
U.S. GOVERNMENT PRINTING OFFICE

WASHINGTON :

For sale by the Superintendent of Documents, U.S. Government Printing Office
Internet: bookstore.gpo.gov Phone: toll free (866) 512–1800; DC area (202) 512–1800

Fax: (202) 512–2250 Mail: Stop SSOP, Washington, DC 20402–0001

97–448 PDF 2004

THE NATION’S FLU SHOT SHORTAGE: WHERE ARE
WE TODAY AND HOW PREPARED ARE WE FOR
TOMORROW?

HEARING
BEFORE THE

COMMITTEE ON
GOVERNMENT REFORM

HOUSE OF REPRESENTATIVES
ONE HUNDRED EIGHTH CONGRESS

SECOND SESSION

NOVEMBER 17, 2004

Serial No. 108–246

Printed for the use of the Committee on Government Reform

(

Available via the World Wide Web: http://www.gpo.gov/congress/house
http://www.house.gov/reform

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00005 Fmt 5011 Sfmt 5011 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

(II)

COMMITTEE ON GOVERNMENT REFORM

TOM DAVIS, Virginia, Chairman
DAN BURTON, Indiana
CHRISTOPHER SHAYS, Connecticut
ILEANA ROS-LEHTINEN, Florida
JOHN M. MCHUGH, New York
JOHN L. MICA, Florida
MARK E. SOUDER, Indiana
STEVEN C. LATOURETTE, Ohio
DOUG OSE, California
RON LEWIS, Kentucky
TODD RUSSELL PLATTS, Pennsylvania
CHRIS CANNON, Utah
ADAM H. PUTNAM, Florida
EDWARD L. SCHROCK, Virginia
JOHN J. DUNCAN, JR., Tennessee
NATHAN DEAL, Georgia
CANDICE S. MILLER, Michigan
TIM MURPHY, Pennsylvania
MICHAEL R. TURNER, Ohio
JOHN R. CARTER, Texas
MARSHA BLACKBURN, Tennessee
PATRICK J. TIBERI, Ohio
KATHERINE HARRIS, Florida
MICHAEL C. BURGESS, Texas

HENRY A. WAXMAN, California
TOM LANTOS, California
MAJOR R. OWENS, New York
EDOLPHUS TOWNS, New York
PAUL E. KANJORSKI, Pennsylvania
CAROLYN B. MALONEY, New York
ELIJAH E. CUMMINGS, Maryland
DENNIS J. KUCINICH, Ohio
DANNY K. DAVIS, Illinois
JOHN F. TIERNEY, Massachusetts
WM. LACY CLAY, Missouri
DIANE E. WATSON, California
STEPHEN F. LYNCH, Massachusetts
CHRIS VAN HOLLEN, Maryland
LINDA T. SANCHEZ, California
C.A. ‘‘DUTCH’’ RUPPERSBERGER, Maryland
ELEANOR HOLMES NORTON, District of

Columbia
JIM COOPER, Tennessee
BETTY MCCOLLUM, Minnesota

———
BERNARD SANDERS, Vermont

(Independent)

MELISSA WOJCIAK, Staff Director
DAVID MARIN, Deputy Staff Director/Communications Director

ROB BORDEN, Parliamentarian
TERESA AUSTIN, Chief Clerk

PHIL BARNETT, Minority Chief of Staff/Chief Counsel

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00006 Fmt 5904 Sfmt 5904 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

(III)

C O N T E N T S

Page
Hearing held on November 17, 2004 .. 1
Statement of:

Gerberding, Dr. Julie L., Director, Centers for Disease Control and Pre-
vention; Dr. Anthony S. Fauci, Director, National Institute of Allergy
and Infectious Diseases; and Dr. Lester M. Crawford, Acting Commis-
sioner, Food and Drug Administration ... 137

Pien, Howard, president, chief executive officer, and chairman of the
board, Chiron Corp.; Kathleen Coelingh, senior director, regulatory and
scientific affairs, MedImmune, Inc.; Dr. Robert Stroube, Virginia State
health commissioner, Association of State and Territorial Health Offi-
cials; and Dr. Jerome Klein, professor of pediatrics, Boston University
School of Medicine .. 245

Letters, statements, etc., submitted for the record by:
Burgess, Hon. Michael C., a Representative in Congress from the State

of Texas, prepared statement of .. 404
Coelingh, Kathleen, senior director, regulatory and scientific affairs,

MedImmune, Inc., prepared statement of ... 266
Crawford, Dr. Lester M., Acting Commissioner, Food and Drug Adminis-

tration, prepared statement of ... 192
Cummings, Hon. Elijah E., a Representative in Congress from the State

of Maryland, prepared statement of .. 392
Davis, Chairman Tom, a Representative in Congress from the State of

Virginia, prepared statement of ... 5
Fauci, Dr. Anthony S., Director, National Institute of Allergy and Infec-

tious Diseases, prepared statement of .. 170
Gerberding, Dr. Julie L., Director, Centers for Disease Control and Pre-

vention, prepared statement of .. 140
Klein, Dr. Jerome, professor of pediatrics, Boston University School of

Medicine, prepared statement of ... 287
Kucinich, Hon. Dennis J., a Representative in Congress from the State

of Ohio, prepared statement of .. 396
Lantos, Hon. Tom, a Representative in Congress from the State of Cali-

fornia, prepared statement of .. 308
Maloney, Hon. Carolyn, a Representative in Congress from the State

of New York, prepared statement of ... 390
Mica, Hon. John L., a Representative in Congress from the State of

Florida, article dated October 23–24, 2004 ... 221
Owens, Hon. Major R., a Representative in Congress from the State

of New York, prepared statement of ... 309
Pien, Howard, president, chief executive officer, and chairman of the

board, Chiron Corp., prepared statement of ... 248
Shays, Hon. Christopher, a Representative in Congress from the State

of Connecticut, prepared statement of .. 306
Stroube, Dr. Robert, Virginia State health commissioner, Association of

State and Territorial Health Officials, prepared statement of 278
Towns, Hon. Edolphus, a Representative in Congress from the State

of New York, prepared statement of ... 387
Watson, Hon. Diane E., a Representative in Congress from the State

of California, prepared statement of ... 398
Waxman, Hon. Henry A., a Representative in Congress from the State

of California:
Memo dated November 17, 2004 .. 10
Prepared statement of ... 130

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00007 Fmt 5904 Sfmt 5904 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00008 Fmt 5904 Sfmt 5904 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

(1)

THE NATION’S FLU SHOT SHORTAGE: WHERE
ARE WE TODAY AND HOW PREPARED ARE
WE FOR TOMORROW?

WEDNESDAY, NOVEMBER 17, 2004

HOUSE OF REPRESENTATIVES,
COMMITTEE ON GOVERNMENT REFORM,

Washington, DC.
The committee met, pursuant to notice, at 1:05 p.m., in room

2154, Rayburn House Office Building, Hon. Tom Davis (chairman
of the committee) presiding.

Present: Representatives Davis, Shays, Mica, Duncan, Deal,
Murphy, Waxman, Lantos, Owens, Towns, Sanders, Maloney,
Cummings, Kucinich, Tierney, Clay, Watson, Van Hollen,
Ruppersberger, Norton, Cooper, and McCollum.

Staff present: Melissa Wojciak, staff director, David Marin, dep-
uty staff director/communications director; Keith Ausbrook, chief
counsel; Ellen Brown, legislative director and senior policy counsel;
Jennifer Safavian, chief counsel for oversight and investigations;
Anne Marie Turner, counsel; Robert Borden, counsel/parliamen-
tarian; Robert White, press secretary; Drew Crockett, deputy direc-
tor of communications; Susie Schulte, professional staff member;
Teresa Austin, chief clerk; Sarah Dorsie, deputy clerk; Allyson
Blandford, office manager; Corinne Zaccagnini, chief information
officer; Phil Barnett, minority staff director; Kristin Amerling, mi-
nority deputy chief counsel; Karen Lightfoot, minority communica-
tions director/senior policy advisor; Anna Laitin, minority commu-
nications and policy assistant; Sarah Despres and Naomi Seller,
minority counsels; Richard Butcher and Josh Sharfstein, minority
professional staff members; Earley Green, minority chief clerk; and
Jean Gosa, minority assistant clerk.

Chairman TOM DAVIS. Good morning. A quorum being present,
the Committee on Government Reform will come to order. I want
to welcome everybody to today’s oversight hearing regarding this
year’s U.S. influenza vaccine supply.

As most are now aware, on October 5, 2004, the Medicines and
Healthcare Products Regulatory Agency, United Kingdom’s version
of the U.S. Food and Drug Administration, suspended Chiron
Corp.’s manufacturer’s license for a period of 3 months. Chiron
planned on delivering 46 to 48 million doses of flu vaccine, almost
half of the U.S. supply.

This committee’s investigation into the issues surrounding the
flu vaccine shortage began at a flu pandemic hearing in February
of this year. The committee informed U.S. health officials of its con-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00009 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

2

cern that Chiron did not have a manufacturing plant located with-
in the United States. So should a flu pandemic occur, it was theo-
rized that the U.K. could nationalize Chiron’s vaccine supply, re-
sulting in the loss of half of our national supply.

At an emergency hearing on October 8, 2004, the committee dis-
cussed contributing factors to the flu vaccine shortage, how the
government and vaccine manufacturers were responding to and
managing the crisis, and what steps would be taken to prepare for
next year’s flu season.

As a result of testimony at these two hearings, Ranking Member
Henry Waxman and I sent a letter to the FDA requesting docu-
ments that would indicate whether FDA knew about the problems
at the Chiron facility and whether FDA responded adequately.

As part of this committee’s investigation, I led a congressional
delegation to London last week to meet with top-ranking officials
from the MHRA and Chiron. The committee also conducted an ex-
tensive meeting with FDA officials in Washington to discuss FDA
documents and the committee’s findings from meetings held in
London. These meetings were extremely productive, provided the
committee with a timeline of events leading up to October 5, 2004
the standard protocols used by MHRA and FDA, and the steps all
parties involved are taking to prevent future vaccine shortages.

The FDA documents and investigative meetings held by the com-
mittee confirmed several key facts. First and foremost, FDA was
unaware prior to October 5, 2004 that MHRA would suspend
Chiron’s manufacturing license.

On October 25, 2004, Chiron contacted the FDA to alert the
agency there may be a delay in its vaccine shipment, as contamina-
tion was located in some lots of Chiron’s flu vaccine. All documents
and meetings confirm that FDA followed routine protocol in re-
sponding to Chiron’s initial contact with FDA and continued to fol-
low protocol with each step the agency took after October 25th.

Chiron also notified FDA that it had conducted an internal fail-
ure investigation to discover how the contamination occurred. It is
standard protocol for FDA to have a manufacturer’s failure inves-
tigative report in hand when conducting an inspection. The FDA
uses that report in determining cause and the report serves as a
roadmap for the inspection. Chiron informed FDA that it would re-
ceive the internal report the week of October 4, 2004. FDA has in-
formed the committee that it believed this was a reasonable time-
frame. During this time, FDA was in constant communication with
officials from Chiron and immediately alerted the Centers for Dis-
ease Control and Prevention about the delay in Chiron’s shipment.

Unfortunately, the internal report was not provided to FDA until
after Chiron’s license suspension. The MHRA, however, was pro-
vided with Chiron’s findings on September 24, 2004. As a result,
MHRA concluded its final investigative visit to Chiron on Septem-
ber 30, 2004. The FDA has since reviewed the report and in-
structed committee staff that had the agency received the draft re-
port sooner, the Chiron facility would have been reinspected,
whether or not MHRA suspended Chiron’s manufacturing license.

FDA, MHRA, and Chiron all agree that Chiron’s license suspen-
sion resulted from systematic problems within Chiron’s Liverpool
facility, based on a lack of manufacturing oversight and execution.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00010 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

3

In addition, all parties agree that prior inspections conducted by
both FDA and MHRA at the Chiron facility did not foreshadow the
license suspension. While some issues at the facility continued from
2003 until September 2004, Chiron’s license suspension wasn’t
based on contamination in flu vaccine lots or other issues that were
addressed in previous inspections. It would be inappropriate to
imply that problems at the Chiron facility in 2003 recurred in 2004
and contributed to the closure of the facility.

Questions have been asked as to why FDA was kept in the dark
regarding Chiron’s license suspension until October 5th. Pursuant
to the U.K.’s Medicines Act, MHRA is prohibited from sharing com-
mercial information without the consent of the manufacturer in-
volved. FDA, MHRA, and Chiron all informed committee staff that
it is widely accepted and understood that the two agencies do not
discuss their own actions with regard to companies over which they
each have jurisdiction. In addition, it would be standard procedure
for Chiron not to discuss this interaction with FDA or MHRA with
the other agency. Since October 5th, Chiron has permitted FDA
and MHRA to communicate on all issues.

This investigation has been conducted in a bipartisan manner.
Politics has no place in the public health arena. I hope that this
spirit of cooperation isn’t threatened today by those who choose to
ignore standard FDA protocol, accepted by vaccine manufacturers
worldwide, and place the sole blame for the flu vaccine shortage on
a single agency, rather than taking an objective look at all of the
facts presented during the committee’s investigation. If protocols
need to be tweaked, however, then let us talk about tweaking
them.

After all, should FDA be held accountable for decisions made by
Chiron without its knowledge or for actions taken by MHRA that
were legally protected by the law of the U.K.? If the committee
spends too much time placing blame and pointing fingers, we will
be unable to look to the future to ensure that the United States has
an adequate flu vaccine supply. Let’s let experience be our teacher.

My main goals in this investigation are to understand the lessons
learned from the events leading up to and occurring since October
5, 2004, and, most importantly, to work vigilantly with U.S. health
officials and private industry to ensure that a similar situation
does not occur in the future.

Based on my findings with the FDA, MHRA, and Chiron, I am
optimistic that Chiron will be able to produce vaccine for next
year’s flu season. The license suspension didn’t prohibit Chiron
from procuring its startup materials for next year. As of today,
Chiron has contracted and paid for its egg supply for the 2005–
2006 flu season. MHRA is extremely pleased with the remediation
plan that Chiron has submitted, and a followup inspection will be
conducted in late December to evaluate Chiron’s progress.

It is important to recognize there is a need to expand the current
number of FDA approved flu vaccine manufacturers and to bring
those manufacturers into the U.S. markets. We are going to work
on legislation designed to provide incentives to flu vaccine manu-
facturers in hopes that we can stimulate the vaccine market do-
mestically.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00011 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

4

Since our October 8, 2004 hearing, both Aventis Pasteur and
MedImmune have been able to produce additional doses of flu vac-
cine. FDA has also identified and negotiated for approximately 5
million doses of flu vaccine from foreign manufacturers. Addition-
ally, the Nation has a supply of enough antiviral medicines to treat
about 40 million people. These antiviral drugs can be used to pre-
vent or treat the flu if symptoms are identified early.

Our witnesses today will discuss how U.S. health officials are
procuring and adequately distributing the flu vaccine to the high-
risk population and preparing for next year’s flu season, and what
incentives can be provided to manufacturers to ensure a stable an-
nual flu vaccine supply.

In addition, I am pleased that Howard Pien, the president of
Chiron Corp., is present to speak publicly for the first time since
October 5, 2004. I know we are anxious to hear his testimony as
to Chiron’s remediation plan and how Chiron is moving forward in
preparation for next year’s flu season.

We have an excellent roster of witnesses, and I would like to
thank all of them for appearing before the committee, and look for-
ward to their testimony.

[The prepared statement of Chairman Tom Davis follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00012 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

5

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00013 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

6

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00014 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

7

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00015 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

8

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00016 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

9

Chairman TOM DAVIS. I would now like to yield to Mr. Waxman
for an opening statement.

Mr. WAXMAN. Thank you, Chairman Davis, for holding this hear-
ing on the flu vaccine shortage. You and I share the goal of estab-
lishing a healthy vaccine supply in the United States, and effective
government oversight is an important part of this process.

This year’s flu vaccine crisis raises three important oversight
questions.

The first question is how the United States came to depend on
just two companies for the flu vaccine. The Institute of Medicine,
the Government Accountability Office, the National Vaccine Advi-
sory Committee have all issued reports exposing the weakness of
our national vaccine infrastructure, and we can’t afford to ignore
their recommendations any longer. And they have been making
recommendations since the year 2001.

The second question is why the vaccine shortage led to such con-
fusion and chaos. In a series of reports over the last 4 years, GAO
repeatedly warned that the United States does not have a plan to
ensure that the highest risk people are immunized in the event of
a shortage. The seniors who have been standing in lines for hours
trying to get a flu vaccine know that GAO was right.

And the third question is the primary subject of today’s hearing:
Did FDA do its job to protect the U.S. vaccine supply?

Since the vaccine shortage began, senior administration officials,
including Acting FDA Commissioner Lester Crawford, have been
reassuring the public that the FDA made no mistakes and did ev-
erything possible to protect the vaccine supply.

Today we will evaluate those claims.
On October 13th, Chairman Davis and I asked FDA to provide

copies of documents relating to its oversight of the Chiron vaccine
plant in Liverpool, England. This is the plant that British regu-
lators shut down on October 5, causing the United States to lose
approximately half of its supply of the flu vaccine.

We have now received and reviewed over 1,000 pages of docu-
ments. We have also met with FDA officials, and the chairman
traveled to England with majority and minority staff to interview
British and Chiron officials.

The documents show that FDA failed to provide effective over-
sight. Expert scientists at FDA knew about serious problems at the
Liverpool facility in June 2003, but there was not sufficient leader-
ship at the agency to ensure that they were fixed.

My staff prepared a background memorandum for this hearing
that describes the documents and their significance in detail, and
I ask that this memorandum and the redacted versions of docu-
ments cited in the memorandum be made part of the hearing
record.

Chairman DAVIS. No objection. Let me just add that I think that
all records in the binders before the Members, majority and minor-
ity, ought to be made part of the record, and if there is no objec-
tion, so ordered.

[The information referred to follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00017 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

10

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00018 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

11

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00019 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

12

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00020 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

13

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00021 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

14

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00022 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

15

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00023 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

16

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00024 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

17

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00025 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

18

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00026 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

19

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00027 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

20

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00028 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

21

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00029 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

22

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00030 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

23

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00031 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

24

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00032 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

25

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00033 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

26

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00034 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

27

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00035 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

28

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00036 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

29

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00037 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

30

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00038 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

31

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00039 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

32

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00040 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

33

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00041 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

34

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00042 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

35

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00043 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

36

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00044 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

37

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00045 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

38

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00046 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

39

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00047 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

40

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00048 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

41

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00049 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

42

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00050 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

43

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00051 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

44

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00052 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

45

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00053 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

46

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00054 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

47

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00055 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

48

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00056 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

49

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00057 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

50

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00058 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

51

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00059 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

52

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00060 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

53

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00061 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

54

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00062 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

55

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00063 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

56

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00064 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

57

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00065 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

58

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00066 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

59

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00067 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

60

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00068 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

61

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00069 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

62

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00070 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

63

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00071 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

64

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00072 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

65

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00073 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

66

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00074 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

67

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00075 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

68

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00076 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

69

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00077 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

70

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00078 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

71

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00079 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

72

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00080 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

73

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00081 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

74

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00082 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

75

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00083 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

76

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00084 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

77

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00085 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

78

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00086 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

79

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00087 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

80

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00088 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

81

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00089 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

82

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00090 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

83

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00091 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

84

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00092 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

85

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00093 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

86

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00094 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

87

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00095 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

88

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00096 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

89

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00097 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

90

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00098 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

91

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00099 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

92

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00100 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

93

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00101 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

94

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00102 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

95

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00103 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

96

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00104 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

97

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00105 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

98

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00106 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

99

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00107 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

100

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00108 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

101

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00109 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

102

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00110 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

103

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00111 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

104

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00112 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

105

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00113 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

106

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00114 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

107

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00115 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

108

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00116 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

109

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00117 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

110

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00118 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

111

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00119 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

112

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00120 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

113

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00121 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

114

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00122 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

115

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00123 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

116

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00124 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

117

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00125 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

118

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00126 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

119

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00127 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

120

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00128 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

121

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00129 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

122

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00130 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

123

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00131 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

124

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00132 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

125

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00133 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

126

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00134 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

127

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00135 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

128

Mr. WAXMAN. The Chiron plant in Liverpool was not an ordinary
FDA-regulated facility. It is a facility with a history of contamina-
tion problems that makes half the supply of the U.S. flu vaccine.
The plant should have received the highest priority from the Food
and Drug Administration.

Yet the agency ignored glaring problems at the facility and
missed repeated opportunities to correct them.

Mr. Chairman, you said you don’t want us to point fingers and
look at the past, let us look at the future. You even, I thought, said
you don’t want partisanship invoked in our hearings. I don’t know
what is partisan about criticizing what has led to, in my view, the
situation we are facing today. If you don’t learn from the past, you
are not going to correct these problems for the future.

I have been in Congress for 30 years. Throughout this period,
oversight of FDA has been one of my highest priorities. I drafted
many of the major laws that the agency implements, including the
Orphan Drug Act, the Hatch-Waxman Act, the Nutrition Labeling
and Education Act, the Safe Medical Devices Act, the user-fee law
that accelerated drug approvals, and the Food Quality Protection
Act. That is why I have become so concerned about how the agency
has performed in recent years.

What we are witnessing is the dismantling of FDA’s enforcement
and oversight capabilities. In area after area, the agency is failing
to enforce the public health laws that Congress enacted. Enforce-
ment actions for misleading drug advertisements have dropped 70
percent since 2001. Enforcement actions at vaccine plants and
other manufacturers of biologic drugs have dropped over 80 per-
cent. Key food labeling laws are being ignored.

And there is no better example of what is wrong at the FDA than
its failures at the Chiron vaccine facility.

The story told in the FDA documents begin in June 2003, when
a team of FDA inspectors visited the Liverpool facility and found
20 serious problems at the plant, including bacterial contamination
and poor sanitary practices. The FDA experts who conducted the
inspection recommended the agency take official enforcement ac-
tion against the company. Yet this recommendation was rejected.
FDA downgraded its response and asked the company to make only
voluntary reforms.

FDA’s justification for failing to cite the facility is that the agen-
cy thought conditions were improving. But conditions weren’t im-
proving, they were deteriorating. Over the next 16 months, as pro-
duction at the facility increased, the problems found in June 2003
mushroomed. Yet during this entire period, the FDA never once re-
visited the plant to see if Chiron was correcting its problems and
making safe vaccines. Incredibly, FDA remained passive even after
October 25, 2004, when Chiron disclosed that millions of doses of
vaccine were contaminated by a potentially lethal form of bacteria.

A responsible regulator would have inspected the plant, de-
manded to review its production records, and convened high-level
meetings of the agency’s top experts. That is exactly what the Brit-
ish regulators did. A senior British health official summed up their
philosophy as ‘‘seeing is believing.’’

By contrast, FDA conducted oversight by conference call, trusting
a stream of false assurances by Chiron that the plant had no seri-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00136 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

129

ous problems. FDA conducted no inspection; it reviewed no plant
records; and it was caught completely by surprise when British reg-
ulators shut down the plant on October 5.

FDA’s laxity has had a heavy cost. If FDA had ensured that the
problems identified in June 2003 were fixed, this year’s flu crisis
might never have happened. And if FDA had responded aggres-
sively to the contamination problems in August, our public health
system would have had critical extra weeks to prepare for the
shortage and to avoid the chaos that ensued in October.

It is essential for FDA to learn from its mistakes. But, so far, the
administration has been unwilling even to admit them. In recent
weeks, the President, the HHS Secretary, the Acting FDA Commis-
sioner have all reassured the public that FDA did everything right.
The Acting Commissioner has even indicated he would do it all
over again, the same way.

And I might point out that all those assurances, given all before
the election, might be viewed as partisan, because there at least we
were facing election. We don’t have an election now; the election is
over. So if we are critical of something that is going on through
oversight, that shouldn’t be attacked as partisan.

After the flu crisis broke, Dr. Crawford told the public that the
June 2003 inspection had ‘‘no relevancy’’ to the problems found in
2004. He said that FDA monitored the actions of Chiron and as-
sured that the violations found in 2003 were corrected. And he said
that the United States and British regulators had acted ‘‘in syn-
chrony.’’

Well, none of these statements are true. In this administration,
inconvenient facts are simply ignored. This is a dangerous way to
govern and is particularly hazardous for the public health.

I expect the chairman may disagree with me today about the in-
terpretation of some of the FDA documents. That is his right. But
even as we disagree over specifics, I want to commend the chair-
man for his approach to this hearing. He has asked for the right
documents, he has worked with us to ensure that we can release
redacted copies so that Members and the public can judge their sig-
nificance for themselves. That is exactly the right way to approach
this important hearing. And I hope, after we have had a chance to
hear the testimony and ask the tough questions, that we will feel
better informed about what happened to make sure that it doesn’t
happen again.

Thank you, Mr. Chairman.
[The prepared statement of Hon. Henry A. Waxman follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00137 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

130

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00138 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

131

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00139 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

132

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00140 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

133

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00141 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

134

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00142 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

135

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00143 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

136

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00144 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

137

Chairman TOM DAVIS. Thank you.
I know a lot of Members would like to make opening statements,

but if we go through this, we will never get to our panel; and our
conference is still going on. So what I would ask is we will give
Members a week to submit written statements for the record and,
of course, on the questions they can make statements and use their
time to do that.

We are going to move to our first panel of witnesses. Dr. Julie
Gerberding, the Director of the CDC; Dr. Anthony Fauci, the Direc-
tor of the National Institute of Allergy and Infectious Diseases; and
Dr. Lester Crawford, the Acting Commissioner of the Food and
Drug Administration. They are going to discuss efforts being taken
at the Federal level to manage the flu vaccine crisis. They will also
describe their efforts to coordinate distribution with State and local
authorities, and what steps are being taken in preparation for next
year’s flu season.

It is our policy to swear all witnesses in. You have all been here
before, so if you would please rise and raise your right hands.

[Witnesses sworn.]
Chairman TOM DAVIS. Thank you very much.
Dr. Gerberding, we will start with you. As you know, we have

a light here. Your entire statement is in the record, and I can tell
you that our staff and Mr. Waxman’s staff have been through the
written testimony. We would like you, if you could, to try to limit
your testimony to 5 minutes. You have a light in front of you.
When the light turns orange, 4 minutes are up; when it is red, 5
minutes are up. And when it is red, if you could move to comple-
tion as quickly as possible. I don’t want to cut you off if you think
there is something you need to say, because this is televised and
people are watching, but we are conscious that we have a lot of
questions and giving ample time to amplify at that point.

Dr. Gerberding, thank you for being with us. Please go ahead.

STATEMENTS OF DR. JULIE L. GERBERDING, DIRECTOR, CEN-
TERS FOR DISEASE CONTROL AND PREVENTION; DR. AN-
THONY S. FAUCI, DIRECTOR, NATIONAL INSTITUTE OF AL-
LERGY AND INFECTIOUS DISEASES; AND DR. LESTER M.
CRAWFORD, ACTING COMMISSIONER, FOOD AND DRUG AD-
MINISTRATION
Dr. GERBERDING. Thank you. And I thank you and the staff of

the committee for their incredible interaction and professionalism
in helping us prepare and be responsive to this hearing.

CDC is in a situation where we are faced with two big goals. One
is to do our part to ensure that we do have a modern vaccine avail-
able to everyone who needs it that is safe, effective, affordable, and
accessible, and is produced in a domestic manufacturing process
that is reliable and robust. We have a second urgent goal, and that
is to assure that the vaccine we do have this year gets to the people
who need it the most as quickly as possible.

And I would just like to start by thanking some very important
health protection heroes who have been doing their part. First and
foremost, I thank the people who have been patiently waiting in
lines and persistently trying to find vaccine. I am sorry that they

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00145 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

138

are in this situation. We are doing everything we can to distribute
the available vaccine that is out.

I also thank the people who have stepped aside to let those who
need the vaccine get it. I am incredibly appreciative of Aventis,
who has collaborated with CDC’s allocation plan. Aventis, Chiron
and the distributors who have made proprietary information avail-
able to health officials so that we can do a good job of targeting the
vaccine.

Most importantly, I thank the true heroes of this whole process,
which are the State and local health officials who have been work-
ing around the clock to assess the needs, assess the flu situation
in their jurisdictions, and make hard decisions about where to allo-
cate vaccine at the local level.

On the next graphic I have a picture of the current flu situation
as of the end of a week ago. The current situation is good news:
the season is not off to a fast start. We have local flu activity or
sporadic flu activity in many States; we still have some States with
no flu activity.

But as we pointed out in the next graphic, flu is very unpredict-
able. The peak months of flu activity is very unpredictable. Feb-
ruary is the most common peak, but it can be earlier or later than
that. We also know that demand for flu vaccine is unpredictable.
We have seen, this year, a great increase in demand. Certainly we
have learned that the supply is unpredictable. The current influ-
enza activity suggests that situation is getting us where we have
a little more time to get vaccine out, but we are not resting until
we have every dose allocated.

On the next graphic I have just put an organizational chart of
the CDC operation. We have activated our Emergency Operation
Center to handle the logistics of the flu season this year. It involves
several hundred people across CDC and public health agencies who
are working on various tasks. First and foremost among them is al-
locating vaccine. CDC is using about 20 times more dollars for flu
this year than we did in 2002, so we are doing everything we can
to utilize those dollars and achieve the best possible flu prepared-
ness that we can.

In August, when we learned of the shortage, we purchased vac-
cine for the stockpile in addition to those doses that we had pur-
chased earlier in the year. We also increased our supply of
antiviral medication for the stockpile. And more recently, after the
loss of the vaccine was noted in October, we have increased by 5
million treatment courses antivirals for the stockpile. We have also,
in August, initiated a survey to assess States’ preparedness and
contingency planning for reprioritization and reallocation of vac-
cine, and took a number of steps within the agency to have some
contingency for worst-case scenario. However we were operating on
the premise that the most likely scenario is that ultimately we
would end up with an unprecedented supply of vaccine.

On the next graphic I just have given a very few snapshots of
the kind of traditional flu tracking we do at CDC. This involves
people across our health agencies. We do laboratory typing, State-
based typing, mortality tracing of both adults and pediatric popu-
lations.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00146 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

139

But on the next graphic I have demonstrated some of the new
innovations that we are utilizing this year that never have been
used before to track flu. Chief among them is an ongoing household
survey where we can assess people’s vaccine status on an ongoing
basis. In the first week of November, through the household sur-
vey, we were able to determine that our targeting efforts are work-
ing. Only 4 percent of low-priority patients have been vaccinated
this year, and for those that need it most, including the seniors
over age 65, we have more than 26 percent vaccine coverage, which
is about where we would be at the midpoint of the flu season.

The last graphic really illustrates the most important component
of all, and that is that flu is a preventable illness. Vaccine is the
most important component of prevention, but there are other steps
that we have to focus on this year as well, including prevention of
person-to-person transmission, respiratory hygiene, hand hygiene,
and, of course, antivirals. For people who cannot get the flu vaccine
but need it, it is very important that they seek medical attention
at the earliest onset of flu, because antiviral drugs can treat flu
and prevent serious complications. We want to make sure that
word gets out widely. And, of course, we are also preparing for a
worse flu season than usual through other interventions at the
community and institutional level if we need them as we go down
the road.

There are a number of things ongoing across the agency, and we
really appreciate the support of Congress in helping us get there.
We know we need to do more. We know that we have requested
$100 million in the 2005 budget to modernize our vaccine strategy,
and we look forward to working with you in the committee and oth-
ers on how we can do this expeditiously and successfully. Thank
you.

[The prepared statement of Dr. Gerberding follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00147 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

140

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00148 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

141

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00149 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

142

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00150 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

143

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00151 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

144

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00152 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

145

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00153 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

146

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00154 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

147

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00155 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

148

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00156 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

149

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00157 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

150

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00158 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

151

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00159 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

152

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00160 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

153

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00161 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

154

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00162 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

155

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00163 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

156

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00164 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

157

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00165 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

158

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00166 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

159

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00167 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

160

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00168 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

161

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00169 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

162

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00170 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

163

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00171 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

164

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00172 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

165

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00173 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

166

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00174 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

167

Chairman TOM DAVIS. Thank you.
Before we get to Dr. Fauci, Mr. Waxman.
Mr. WAXMAN. Dr. Fauci, before we hear from you, I want to ex-

press my feelings, and I think the feelings of the members of this
committee, about the loss, and sudden loss, of a leader in infectious
diseases, your Deputy, Dr. John La Montagne.

Members may not have known him personally, but he was a per-
son from whom we all benefited. He worked on issues such as flu
vaccination, biodefense research, malaria, and tuberculosis. He was
held in the highest esteem by all of his colleagues. He had an ex-
emplary public service record. I know it is a loss to you, and I think
to the country, that he has suddenly passed away, and I wanted
to extend my condolences.

Chairman TOM DAVIS. And I concur with that.
Dr. FAUCI. Thank you very much, Mr. Waxman, Mr. Chairman,

and members of the committee. We really appreciate the recogni-
tion that you have given to John La Montagne. It is a fact that
John was one of the leaders in influenza vaccine research and, in
fact, when he first came to the National Institutes of Health almost
30 years ago, he was the first influenza program officer in our re-
search enterprise. So I think he would be particularly interested in
this hearing were he here today, and thank you for your recogni-
tion.

Thank you, Mr. Chairman. I would like to take my time allotted
to me now to talk to you a bit about the research approach toward
tackling and meeting the challenge of influenza, both the imme-
diate challenge and the long-range challenge, including that of pan-
demic flu.

As shown on this first poster, the NIH influenza research is one
of the components of the Department of Health and Human Serv-
ices’ comprehensive program involving surveillance, regulation, and
research to not only understand the influenza virus and the dis-
ease’s cause, but also to help us partner better with industry in
order to overcome some of the challenges that we have been meet-
ing over these past several months.

The research endeavor is comprised of both basic research; re-
search capacity; a bit of surveillance, which, as you know, is fun-
damentally what the CDC does; but the end point is to develop vac-
cines, therapeutics, and diagnostics.

This particular slide showing the influenza funding I think is
very telling, because it shows the effort that has been put in under
the leadership of Secretary Thompson at the Department in ex-
panding our capabilities. As you can see, in 2001 our research en-
deavor was about $20 million, and the President’s budget for 2005
is approximately $66 million, a clear, rather impressive increase in
resources.

Some of the scientific issues that were tackled are of importance
to the discussions that are taking place here today. Many of you
have heard of the terminology ‘‘reverse genetics.’’ I will try to sim-
plify that for you.

This was a technique that was developed by NIH grantees, and
what this technique does, it takes some of the uncertainty out of
finding and isolating the seed virus to grow for a vaccine. And
when you get a virus like isolated this year, the H5N1 from Asia,

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00175 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

168

and you want to grow that to develop a pilot lot, you generally put
a vaccine that is well adapted to growing in eggs, which is the
main medium of growing, together with the vaccine in question,
hoping that they will naturally reshuffle their genes so that you
have the component of the virus in question within the framework
of a virus that you know from year after year grows well.

Reverse genetics circumvents that; it allows you to actually pick
out the genes and deliberately put them together to form a hybrid
type of a virus that we call a reassortment, a molecular version of
the reassortment, where you deliberately do it yourself. That is
how we isolated and got the H5N1 that we are now preparing for
a vaccine in the event of a pandemic flu.

The next slide shows the two major research endeavors that are
ongoing now to tackle the question of how we can have alternatives
to egg-based vaccine, and that is the development of cell culture
vaccine production and recombinant DNA technology. Hopefully we
will get a chance to discuss this during the question period.

Another important component of tackling influenza is what we
do with therapies, therapies that are for the actual treatment of in-
fluenza as well as those that can be used for prophylaxis or preven-
tion. There are four drugs that are available today against different
targets. Three of them are used for prevention and all of them can
be used for treatment.

We need a more robust pipeline to be able to have in our arma-
mentarium other drugs in the event of the development of resist-
ance to these drugs by the influenza virus. And we know from ex-
perience that whenever you treat a microbe over a period of time,
sooner or later there will be resistance. But we do have drugs, as
was mentioned by Dr. Gerberding, such as Tamiflu and
Rimantadine in our strategic national stockpile, with in fact many
more doses now being prepared for that stockpile.

And finally let me just mention a word of how we use the re-
search enterprise to approach the pandemic flu threat that is an
ever-looming threat. We know that this is occurring in Asia right
now. H5N1 is a virus that has already infected 44 people and killed
32. The good news is that it has not yet learned to effectively trans-
mit from person to person; there is only one documented case.

But if we use history to tell us what microbes can do, sooner or
later either this virus or a related virus might learn that. So there
are some research issues that need to be addressed that will help
us to be able to meet that challenge.

They are listed here. One is to isolate that virus, which we, in
collaboration with the CDC and the WHO, last year did, and we
did it by the reverse genetics technique that I introduced you to
just a moment or two ago. We are developing pilot lots of the H5N1
and other bird flus. By pilot lots we mean small amounts, 8,000 to
10,000, that can be used in clinical trials, as shown on the third
bullet.

Those clinical trials will begin anywhere from January up to and
including March or April; and this has been in association with the
purchase by the Department of 2 million doses of H5N1 from
Aventis-Pasteur to be able to have in our stockpile, should we need
it. And, finally, the continual screening and development of new
therapeutics.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00176 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

169

So, in summary, as part of the broad comprehensive approach of
the Department, the NIH research endeavor will hopefully continue
to contribute productively to the challenge that we will inevitably
meet. Thank you, Mr. Chairman.

[The prepared statement of Dr. Fauci follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00177 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

170

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00178 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

171

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00179 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

172

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00180 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

173

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00181 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

174

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00182 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

175

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00183 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

176

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00184 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

177

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00185 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

178

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00186 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

179

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00187 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

180

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00188 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

181

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00189 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

182

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00190 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

183

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00191 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

184

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00192 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

185

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00193 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

186

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00194 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

187

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00195 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

188

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00196 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

189

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00197 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

190

Chairman TOM DAVIS. Thank you very much.
Dr. Crawford, thank you for being with us.
Mr. CRAWFORD. On August 25, 2004, Chiron informed FDA that

the company had discovered bacterial contamination in eight lots
of final vaccine product for this year’s flu supply, and advised that
they were already investigating the problem to determine the root
cause of the contamination. At the same time, they proceeded to
quarantine all of the vaccine lots while they retested the product.

In September 2004, FDA, CDC, and Chiron scheduled weekly
conference calls to discuss the status of the firm’s investigation.
During these calls, they advised FDA that they had identified the
cause of the contamination, that it was confined to specific vaccine
lots. During their investigation, Chiron informed FDA that the re-
sults of the retesting were negative. They planned to submit a final
investigative report to FDA during the week of October 4th.

It is important to recall that on September 28th Chiron’s chief
executive officer advised the Senate Special Committee on Aging,
‘‘As of September 27th, it remains Chiron’s expectation that be-
tween 46 million and 48 million Fluvirin doses will be delivered to
the U.S. market beginning in early October.’’

On the morning of October 5, 2004, the British regulatory organi-
zation, MHRA, announced a 3-month suspension of Chiron’s license
to manufacturer influenza vaccine. FDA had no prior knowledge of
that intention, to suspend the firm’s license. The chief executive of
MHRA indicated that they did not have the legal authority to no-
tify FDA before the October 5th suspension.

Upon learning of the suspension, FDA contacted both Chiron and
the MHRA. Chiron indicated to FDA that it believed it had satis-
factorily addressed MHRA’s inspectional findings. However, the
British expressed serious concerns about Chiron’s vaccine stocks
and the company’s ability to assure the safety of the vaccine. FDA
immediately dispatched a senior team of scientists to the U.K. to
meet with company officials and MHRA, and to inspect Chiron’s
Liverpool manufacturing facility.

On October 15, 2004, after completing its inspection, FDA deter-
mined that it could not adequately assure that Chiron’s vaccine
met our safety standards. As a result, Chiron will not supply any
influenza vaccine to the U.S. market for the 2004–2005 flu season.

In coordination with others at the Department of Health and
Human Services, we have been actively exploring all viable options
to secure additional dosage of flu vaccine to provide more Ameri-
cans protection against the flu. Through these efforts, we have
been able to increase the available supply of licensed flu vaccines
for the U.S. population to 61 million doses for this flu season. We
have also been contacting manufacturers worldwide in an effort to
identify increased supplies of antiviral medications that will pro-
vide further protection and treatment for Americans during this flu
season.

Next year, Aventis-Pasteur believes they have the capability of
producing the same or more doses of the influenza vaccine. In addi-
tion, MedImmune has indicated that it has the capability to
produce 10 million doses of FluMist for the 2005–2006 season and
as much as 40 million doses by 2007.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00198 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

191

In partnership with the MHRA, we will continue to work with
Chiron in an effort to bring them back online for next year’s flu
vaccine production. We are also encouraging foreign licensed manu-
facturers to apply for U.S. licensure, and we will work to help them
achieve this goal.

Looking further ahead, we must develop more efficient ways to
produce flu vaccine so that we have the flexibility to deal with
shortages or unexpected problems. The Department has requested
$100 million for fiscal year 2005 to shift vaccine development to
new cell culture technologies, as well as to provide for year-round
availability of eggs for egg-based vaccine. We urge Congress to fully
fund the $100 million requested, and we are encouraged by the
positive response from Congress on this important request.

To help manufacturers overcome challenges such as the vaccine
development problems that Chiron is experiencing, FDA has been
investing its energy and resources in important initiative such as
the Current Good Manufacturing Practices for the 21st century ini-
tiative, or the GMP initiative. Under that initiative, FDA is work-
ing with industry to encourage the use of advanced technologies, as
well as quality systems and risk-based approaches, that build qual-
ity into the manufacturing process and avoid the problems such as
those Chiron experienced.

Thank you very much.
[The prepared statement of Mr. Crawford follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00199 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

192

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00200 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

193

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00201 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

194

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00202 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

195

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00203 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

196

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00204 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

197

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00205 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

198

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00206 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

199

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00207 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

200

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00208 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

201

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00209 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

202

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00210 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

203

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00211 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

204

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00212 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

205

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00213 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

206

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00214 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

207

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00215 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

208

Chairman TOM DAVIS. Thank you very much.
Mr. Waxman and I have agreed to begin the questioning. We will

take 15 minutes and then Mr. Waxman will get 15 minutes on his
side, and then we will go down and allow individuals to get their
5 minutes, should they desire to do so.

Dr. Crawford, let me start the questioning. FDA provided the
committee with the Form 483s from the June 2003 and the October
2004 inspections of Chiron’s Liverpool facility. This is an important
point because a lot of has been made about a duty, perhaps, of the
FDA to have gone back and continued to inspect that plant prior
to October 2004.

Could you explain the differences between these two forms and
why, even though some similarities exist between faults that were
found in the June 2003 inspection and October 2004 inspection,
that Chiron’s license suspension in October 2004 was not fore-
shadowed by the June 2003 inspection?

Mr. CRAWFORD. Well, the two events were unrelated. In 2003 we
inspected the plant and were involved with it, and we did issue
Form 483, which cites some corrections that must and should be
made; and the plant responded affirmatively. We were able to
interact with them in a productive way; and the proof of that was
that the 2003 vaccine production was completed on schedule and
none of it was condemned, as was the case in 2004.

So they are two entirely separate situations. The 2004 situation
was quite different.

Chairman TOM DAVIS. When the team biologics returned to the
United States after its June 2003 inspection of Chiron’s Liverpool
facility, it initially recommended that official action be taken
against the facility. FDA ultimately decided that voluntary action
should be taken. Can you explain to us the protocol FDA follows
in deciding actions after routine inspections of manufacturing fa-
cilities?

Mr. CRAWFORD. Yes. The inspectors that actually do the evalua-
tion onsite come back and make a recommendation as to what kind
of action FDA should take, if any, and then team biologics actually
has a decisionmaking process so that all of the members of the
team are able to evaluate the severity of the situation and also
what progress is being made. By that time, they did have the re-
sponse from the company to the 483, and based on that, and also
based on the fact that vaccine production process last year did
come to full and successful completion, the action was changed
from mandatory to voluntary.

Chairman TOM DAVIS. FDA’s routine protocol, as I understand it,
is to inspect foreign manufacturers once every 2 years?

Mr. CRAWFORD. That is correct.
Chairman TOM DAVIS. The last routine inspection of Chiron’s

Liverpool facility, then, was June 2003. FDA informed the commit-
tee it accepted Chiron’s response plan to correct the issues that
were raised in June 2003 and, therefore, the file was closed on Sep-
tember 3, 2003, is that correct?

Mr. CRAWFORD. That is correct.
Chairman TOM DAVIS. If these steps were following standard

FDA protocol, would there be a reason for FDA to go back to
Chiron’s Liverpool facilities prior to the 2-years time to reinspect?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00216 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

209

Mr. CRAWFORD. No, we don’t do that.
Chairman TOM DAVIS. So you were following protocol.
Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. Let me just ask you this. In retrospect,

now that we have seen what happened, is there anything in inspec-
tion in that time period that might have shown that we should
have gone back? I know it wasn’t within protocol.

Mr. CRAWFORD. No. Within the number of years that we have
been doing this, for decades, this has been our standard protocol.
It is modified somewhat from time to time in order to deal with the
good manufacturing practices, as practices within the industry
change, but the sequence of events has been unchanged over recent
years and has been very effective. This is the first time we have
had contamination in final lots of vaccine at that plant, and that
was a different kind of thing. But we would not have changed the
protocol leading up that.

Chairman TOM DAVIS. You believe that the causes of the con-
tamination in the vaccine in October 2004 were unrelated to the
initial reports that we got back in June 2003 and potential con-
taminations at that point?

Mr. CRAWFORD. Yes. The flu vaccine composition is changed each
year based on the expected strain, so this was an entirely different
production.

Chairman TOM DAVIS. Now, let me step ahead a little bit and try
to understand that everyone’s goal this year, MHRA, Chiron’s, the
FDA, is to get Chiron up and running so that they can produce flu
vaccine next year. They have gone ahead and ordered the eggs; the
invested financially in being able to go ahead next year and get the
doses up and the supply ready for the United States.

But if Chiron isn’t up and operating, if something goes wrong, if
the changes that they are making within their planned operation
somehow do not pass muster and we still have contamination, can
you tell the committee what is our Plan B?

Mr. CRAWFORD. Well, at that point it will be early enough for us
to seek alternative production facilities, but also alternative
sources of vaccine from other countries and elsewhere. So that will
be a signal to both the British and to us that we need to work with
their version of the Centers for Disease Control and our version of
our own CDC in order to work together to secure an adequate vac-
cine supply from other sources, if in fact they are not going to be
able to provide it.

As you recall, we testified in 2002 that the vaccine industry was
extremely fragile; we would be down to a very few suppliers, and
we needed to work on that. When you find out too late in the pro-
duction season, it is too late to seek alternative sources because
they can’t get up and running fast enough. It will be earlier than
that this year.

Chairman TOM DAVIS. You also have foreign license manufactur-
ers. In fact, Chiron has other plants, do they not, where they man-
ufacture vaccine?

Mr. CRAWFORD. They do.
Chairman TOM DAVIS. Are we in the process of going out to other

manufacturers that are currently providing dosage for Europe and
for other parts of the free world, and have met criteria in other

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00217 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

210

countries, to get those licenses as well, so that, should this occur
again, we have other sources of supply?

Mr. CRAWFORD. Yes. I have personally talked to every chief exec-
utive officer manufacturing flu vaccine anywhere in the world, even
those that have elected not to come to the U.S. market, and have
encouraged them to do that and also have encouraged them of the
commitment of FDA to work with them in that process, because we
need more competition, if you will, within the flu vaccine industry.
I have also talked to the manufacturers of substances like FluMist
and also the antiviral drugs, and have assured them also of our
commitment. Some of them, the antiviral drug manufacturers, also
have chosen to not enter the U.S. market. I have encouraged them
to rethink that, and we are having a continuing series of calls on
a virtually daily basis in order to see what their thinking is and
also to work with them.

Chairman TOM DAVIS. It is true that worldwide there is a short-
age of flu doses? It is just that in the more affluent parts of the
world we tend to be able to go out and buy it and usually have
ready supply? Is that a fair comment?

Mr. CRAWFORD. Yes. Dr. Gerberding would be better able to talk
about that, but we consume more than our share of the flu vaccine
that is produced worldwide. That is as it should be; we have a very
aggressive public health program thanks to CDC, and we are mov-
ing forward, I think, to vaccinate an even larger percentage of our
population. But the number of companies that are actually manu-
facturing are down really to about three or four.

Chairman TOM DAVIS. Dr. Gerberding, is that an accurate state-
ment?

Dr. GERBERDING. That is accurate. I don’t have the global pro-
duction figures this year—we can get them for the committee—but
in most years it is less than the total of 300 million doses globally.

Chairman TOM DAVIS. OK. What is the annual death toll from
influenza around the world? We know it averaged about 36,000 in
the United States in an annual basis. What would it be worldwide,
any idea?

Dr. GERBERDING. We don’t have accurate estimates globally be-
cause there really is no system for surveillance for flu deaths on
an international basis.

Chairman TOM DAVIS. In many countries.
Dr. GERBERDING. We are working on that, but I can’t answer the

question.
Chairman TOM DAVIS. OK.
Let me go back to you, Dr. Crawford. What are Chiron’s obliga-

tions to FDA in order to get their license back to produce Fluvirin
vaccines for next year’s flu season, and how are you working with
Chiron and the MHRA to develop and implement the remediation
plan, and how confident are you that we are going to be successful?

Mr. CRAWFORD. Thanks to an agreement that has been reached
between the MHRA, FDA, and Chiron, we are now able to share
information and also to work together in helping to get the vaccine
production facilities——

Chairman TOM DAVIS. And that is the first time we have had
that, correct?

Mr. CRAWFORD. It is, yes.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00218 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

211

Chairman TOM DAVIS. In fact, without that, under British law,
they couldn’t share this with you.

Mr. CRAWFORD. They could not and did not share information.
We are now working hand-in-glove to get that particular plant up
and functioning, and a decision will be made on that by January
5. Now, it is important to note that since the facility is in the
United Kingdom, the license will come from the British Govern-
ment.

Chairman TOM DAVIS. Correct. And we have talked about the
Plan B, that at that time you still have time to look worldwide into
other areas.

Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. Let me ask you another thing. We have

some jurisdictions, State of Illinois, city of New York, that are talk-
ing about importing vaccines from countries that are not FDA cer-
tified.

Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. What are we doing about that?
Mr. CRAWFORD. Some Governors and mayors have come to FDA

and have offered to go and try to find vaccine that is still unused
in wholesale distribution channels, and they have found, starting
with the Governor of Illinois and then the last one to enter the sit-
uation was the mayor of New York City, they have come up with
up to 750,000 extra doses. And what we are doing now is we had
to first collect the lot numbers on those doses in order to be sure
that they were legitimate, that they came from the plant where
they were supposed to have come from. The second this is now we
are developing what is called a pedigree, and that is to be sure that
we know where all this vaccine has traveled throughout the world
and whether or not the cold chain, as it is called, that is, refrigera-
tion, has been in place sufficiently and adequately to make sure
that the vaccine is still viable and can be used.

We are down to that point now, and we are also meeting with
that CEO on a regular basis as they help us to get the data we
need in order to bring the vaccine in. Now, it is not approved in
the United States, so we will have to do some special procedures
in order to bring it in, but we are not at that point yet, but we are
making progress.

Chairman TOM DAVIS. And I would just emphasize, from my per-
spective, for next year and the years after, we just need to get more
providers out there. And if we can’t get them to produce it here,
we have to go worldwide to just get them certified, where they can
do that.

Also the FluMist, are we looking at testing that to see if that can
have a wider applicability than it has?

Mr. CRAWFORD. Well, as I mentioned, they are going up to 10
million doses, and as you also know, it is now used for people that
are in healthy physical condition between the ages of 5 and 49. The
company has released information that they are interested in per-
haps expanding that perhaps to some further ages, and I can as-
sure you, although we can’t reveal the procedures and what is
going on in terms of the data that has been submitted to us and
the relevant applications, we will do everything we can to work

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00219 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

212

with them or anyone else who wants to expand a flu vaccine prod-
uct in the U.S. market.

Chairman TOM DAVIS. OK.
Dr. Gerberding, let me ask you. Getting parochial, Virginia,

Maryland, and D.C., this whole region, we are all heavily depend-
ent on Chiron to supply our vaccines for the public sector. How has
the CDC worked with Aventis to redistribute the portion of the
Aventis flu zone doses to States that contracted solely with Chiron?

Dr. GERBERDING. On October 5th, 33 million doses of Aventis
vaccine had already been distributed, but there were a projected 25
million doses left to be allocated. The first phase of allocation was
targeted to people who need the vaccine the most. So looking at the
Aventis purchasers, as well as the public sector purchases, we did
everything we could to ensure that we got all the doses out to the
Vaccine for Children Program, doses going to nursing home and to
other high-priority obvious areas where there were most likely to
be people who needed it.

Once that plan was developed and implemented, then the re-
maining 12 million or so doses needed to be allocated, and in this
step the State health officials stepped in and said we will work
with CDC and Aventis to target those doses of vaccine to the places
in our communities that need vaccine the most. Thus the States
have really done an assessment of where it is needed, how it is
needed, and we have made sure it has gotten there.

In this process of working with the States to allocate the vaccine,
we have made available to them, for the first time ever, proprietary
information on a secure Web base that tells them now just how
many doses, but exactly to whom Aventis shipped the doses. The
Chiron distributes have been providing that information now as
well. Therefore the doses are going, at the direction of the State
health officials, to the people in those jurisdictions who need them
the most.

Chairman TOM DAVIS. Let me ask. If you go back to October, it
looked like we had about 50 million doses nationally available, is
that about right?

Dr. GERBERDING. In October we had already used 33 million of
the——

Chairman TOM DAVIS. I am talking about total doses available.
With Chiron not being able to produce it, we were going to be
around 50 million doses. Is that right?

Dr. GERBERDING. A total of 61 million doses total this year, in-
cluding 3 million doses of the FluMist.

Chairman TOM DAVIS. But part of that is because we have
stepped up efforts since October, isn’t that correct?

Dr. GERBERDING. Right. Exactly.
Chairman TOM DAVIS. I am just saying it was about——
Dr. GERBERDING. Aventis had a higher than expected yield, and

they were also able to get a few million more doses out of the pro-
duction line.

Chairman TOM DAVIS. So we are up to 61? Will that go any high-
er, do you think, looking at some of the foreign distribution?

Dr. Crawford, do you know?
Mr. CRAWFORD. Yes.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00220 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

213

Chairman TOM DAVIS. We were at 75 million doses last year.
What do we expect to be at the end of the flu season? How many
doses can we reasonably expect to have on the street, available to
the public? Anybody want to take a stab at that?

Mr. CRAWFORD. Yes. We have made contacts with a variety of
companies, and we are in final negotiations with three of them that
are in other countries, and it is possible that we will have an addi-
tional 5 or 6 million doses cleared for shipment to the United
States by the first of the year. The exact figure we don’t know at
this point because we are continuing to negotiate, but we have sent
inspectors to those plants and they have filed their findings. And
I expect to have on the first plant, which is actually the largest
one, a recommendation by the end of this week, and then I can
make a determination as to whether or not it meets U.S. standards
and can be brought in under special circumstances.

Chairman TOM DAVIS. You would agree, though, we need more
suppliers to avert this kind of thing in the future? Does everybody
agree with that?

Dr. GERBERDING. Absolutely.
Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. And that means the FDA is going to have

to be proactive in going out and getting some of these other areas
licensed, is a fair assumption?

Mr. CRAWFORD. It does. Yes.
Chairman TOM DAVIS. Dr. Gerberding, let me just conclude.

What lessons from our response to this year’s flu vaccine shortage
are really relevant to bioterrorism preparedness?

Dr. GERBERDING. Well, the systems that we have been using to
track and allocate flu this year are the same systems that we
would use for a pandemic or for a terrorism event. I think it has
been a challenging exercise. We have been asking a lot of our pub-
lic health system in this regard, but the laboratory network, the
communication network, the emergency operations network, and
really the countermeasure allocation system that we have executed
are all critical components of any emerging threat, including terror-
ism.

Chairman TOM DAVIS. And they are working pretty well under
these circumstances?

Dr. GERBERDING. Well, so far we have been very pleased with the
steps that have been taken and the success that we have had, but,
again, it is early in the season and we have a long way to go before
we are through with this.

Chairman TOM DAVIS. Thank you very much.
Mr. Waxman, you have 15 minutes.
Mr. WAXMAN. Thank you, Mr. Chairman.
Dr. Crawford, I want to start my questions with you. In 1999 the

Food and Drug Administration inspectors went to a Liverpool plant
and they identified manufacturing problems—this was before
Chiron purchased it—and the inspectors responded to these prob-
lems by issuing a warning letter. And as I understand the signifi-
cance of a warning letter, it is an official enforcement action. If the
manufacturer doesn’t correct the problems or remedy the viola-
tions, FDA can initiate legal action against them. So it is a serious
matter. And, in addition, once there is a warning letter, it gen-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00221 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

214

erally ensures that another inspection will be conducted to make
sure the problems have in fact been fixed. So that is what hap-
pened in 1999.

In June 2003 FDA inspectors went out again. There were four in-
spectors, as I understand it, to look at this Chiron plant in Liver-
pool. And they found bacterial contamination, in some cases 1,000
times higher than expected. They found unsanitary practices. They
found the plant was not doing an adequate job investigating and
correcting these problems. The June 2003 inspection team rec-
ommended, as I understand it, unanimously that there be an offi-
cial action, as there was in 1999. Instead of a warning letter being
sent, which would be official actions, the recommendation was
‘‘downgraded to a request for voluntary action by the company,’’ a
request that carries no legal weight and that did not lead to a
prompt followup inspection.

What I am concerned about is why did FDA downgrade its re-
sponse and ask for only a voluntary action?

Mr. CRAWFORD. It is because of the progress that the plant was
making. We issued what is called a 483, which is a statement of
what we think should be corrected. We stayed in touch with the
plant as they moved toward the end of that production cycle. Two
things happened: they responded very well, they corrected the
problems; and then the vaccine production in that plant for that
year, which was ready for our evaluation a few weeks later, turned
out to be OK. The 2003 production was not contaminated. So they
had in fact completed what we wanted them to do and there was
no need to have mandatory or a warning letter.

Mr. WAXMAN. Well, there was no need, but there could have
been, and that would have enforced another inspection. In fact, did
FDA go back to the plant to inspect whether conditions in the plant
were actually improving as you thought they were or you hoped
they were? Did you schedule another inspection, as FDA would
likely have done if you had taken an official enforcement action?

Mr. CRAWFORD. Well, two things happened, as I mentioned.
Mr. WAXMAN. Well, could you answer yes or no on that question?
Mr. CRAWFORD. Pardon me?
Mr. WAXMAN. Could you answer yes or no?
Mr. CRAWFORD. Would you restate the question?
Mr. WAXMAN. Well, you didn’t send an official letter, which

would require followup inspection; and you thought things were im-
proving. And I want to know did FDA go back to the plant and in-
spect whether the conditions in the plant were actually improving,
as you hoped they were, and did you schedule another inspection,
as FDA would have done had you issued an official letter?

Mr. CRAWFORD. Well, it is not possible to answer that yes or no
because we did go back in August 2004. If that is the question, the
answer is yes.

Mr. WAXMAN. Well, the answer wouldn’t be yes, because under
an official letter you would have gone back earlier than that.

Mr. CRAWFORD. But they corrected the problems.
Mr. WAXMAN. Well, how do you know they corrected the prob-

lems?
Mr. CRAWFORD. Because we got the vaccine produced and it was

OK.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00222 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

215

Mr. WAXMAN. That was the final product.
Mr. CRAWFORD. In 2003.
Mr. WAXMAN. But in the 2003 inspection your people said that

there were unsanitary conditions there, that there is a high bac-
terial contamination. Maybe it wasn’t in the final product that you
saw, but it certainly became the reason why the British shut down
the plant in 2004, isn’t that correct?

Mr. CRAWFORD. No, that is not correct.
Mr. WAXMAN. It is not correct? OK, we will get to that in a

minute.
I think it was a mistake for you not to have gone back earlier

than 2004. If you had issued an official letter, you would have had
to have gone back earlier. And the reason it was a mistake is con-
ditions weren’t getting better, as you thought they were; they were
deteriorating. But because you weren’t there in the plant until
2004, when we already had a problem that was much worse, you
had no idea how bad things actually were. Unfortunately, what
happened at the Chiron plant I think is emblematic of larger prob-
lems at your agency, but let me get to that in a minute as well.

FDA inspected the flu vaccine supply in June 2003. The report
of the inspectors found serious problems in 20 areas of vaccine
manufacturing and distributing. You stated that FDA’s oversight in
2003 had no relevancy for 2004. I want to ask you first about the
finding of high bio burden, meaning high levels of bacteria in the
vaccine production process. In 2003 FDA found evidence of bio bur-
den more than 1,000 times higher than expected, even after they
had this filtration system to stop it. FDA also found that on re-
peated occasions the vaccine pools had been contaminated with po-
tentially lethal bacterial called serratia; and FDA even found con-
tamination in the vaccine after sterile filtration, which is supposed
to eliminate any potential for bacterial growth.

Now, is it not true that if these findings of high bio burden, how
you can say they had no relevancy, the problem that led to the clo-
sure of the plant in 2004?

Mr. CRAWFORD. Well, as you mentioned earlier, in 1999 we had
this same sort of problem with the bio burden. As you know, every
vaccine production lot starts off with a bio burden, and production
is in large place decontaminating it so that it goes back to a sterile
situation. After 1999 we had a perfectly fine production in 2000;
after the findings of 2003, that vaccine turned out to be OK. There
was no linkage between it and what happened in 2004.

Mr. WAXMAN. Well, in the documents that we finally got from
you—and it took a while to get it—this was the inspection in 2004.
They talked about this high bio burden in the lots and they said
‘‘not corrected from previous inspections in 2003, in that similar oc-
currences noted during this inspection.’’ So when they went back
in 2004, the FDA inspectors found the same problems they found
in 2003, a high level of bacteria that can contaminate the supply.
And I think this is a key point. In 2003 FDA found problems at
the company investigating sterility failure, and it was the failure
at the plant to investigate and correct the 2004 contamination that
led to the shutdown.

Mr. CRAWFORD. No, that is not correct.
Mr. WAXMAN. What led to the——

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00223 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

216

Mr. CRAWFORD. Bio burden is present in every production lot of
flu vaccine; it starts with a bio burden and then the point is that
the bio burden has to be reduced and eliminated.

Mr. WAXMAN. They had problems with the bio burden; it was
1,000 times more than it was supposed to have been. Is that right?

Mr. CRAWFORD. What year are you talking about?
Mr. WAXMAN. 2003.
Mr. CRAWFORD. They had problems, but they were able to decon-

taminate it, so the vaccine actually went on the market.
Mr. WAXMAN. Well, your inspectors went back in 2004, and they

said the problem had not been corrected for the bio burden. When
you finally went back on October 15, 2004, you found a high bio
burden that hadn’t been adequately investigated. And this inspec-
tion expressly stated it wasn’t corrected from the previous inspec-
tion in 2003. When you read these documents, it is clear that the
bio burden problems and Chiron’s failure to be able to identify and
correct them were a significant factor behind the closure of the fa-
cility. They existed in 2003, they weren’t corrected; they got worse
in 2004. As I mentioned, the FDA inspectors, in 2003, found evi-
dence of contamination in the vaccine, even after sterile filtration
that is supposed to remove all bacteria, ‘‘a potential source of con-
tamination was identified in the aseptic connections between the
tanks of the vaccine and the formulation area.’’

So in June 2003 FDA found that the company had failed to ad-
dress these problems with these connectors, and this year Chiron
investigated its most recent contamination problems and the com-
pany found a major weakness and possible cause of the contamina-
tion in the aseptic connections. FDA scientists wrote, ‘‘The contami-
nation most likely occurred during the multiple number of aseptic
connections in the formulation stage.’’

So let me ask you this question. Aseptic connections were identi-
fied as a potential source of contamination in 2003. They weren’t
fixed. They then were identified by both Chiron and FDA officials
as a likely source of contamination in 2004. Doesn’t that make the
2003 inspection and FDA’s failure to followup to make sure the
problems were fixed relevant to the problems in 2004?

Mr. CRAWFORD. No. The bio burden comes in with the eggs, the
chicken eggs that the virus is grown in, and it is discreet to that
particular year. The bio burden of 2003 is long gone. So you bring
in a new bio burden with the new chicken eggs, and what you have
to do is reduce that load through various means.

Mr. WAXMAN. Your staff met with our staff this week, and when
they met, your senior FDA officials conceded that a number of find-
ings in 2003 were relevant to the 2004 problems. These included
problems not only with the bio burden and the aseptic connections,
but also with the basic sanitary practices in the facility. In essence,
what they told us is that the problems identified in 2003 didn’t get
better, as FDA hoped they would; instead, as production volumes
increased in 2004, the problems at the plant expanded, ultimately
leading to the shut down of the facility.

I would submit that this was a serious cost of the FDA failure
to be more vigilant. If the agency had taken official enforcement ac-
tion, as the FDA inspectors asked for, as they recommended, the
problems at the plant might have been corrected and the flu vac-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00224 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

217

cine crisis might have been averted. And if FDA would be more
honest about what happened and the mistakes that were made, the
public would have greater confidence that the agency will correct
its mistakes and can be trusted in the future.

Dr. Crawford, I know you want to say this is different, but essen-
tially what we have is a plant that has had troubled sanitary con-
ditions in its production, and those troubled sanitary conditions
eventually led to the contamination of the vaccine supply. That is
what caused the shutdown by the British. That is what your FDA
people saw when they finally got out there. I would submit to you
that now that we have these documents, it is not good enough to
say, well, things were getting better. They weren’t getting better;
the problems hadn’t been corrected; the production was being in-
creased. And with the increase in production and the facilities not
having their sanitary problems corrected, we ended up with a
breakdown.

Mr. CRAWFORD. Well, I had to condemn, as you know, the pro-
duction for this year based on the fact that the bio burden could
not be reduced this year; and that didn’t happen in 2003. It was
one of the toughest decisions I ever had to make, but we could not
allow that vaccine into the United States. We had to take that par-
ticular step, and we are working now with the British to see what
can be done for the next flu season.

Mr. WAXMAN. Well, you say it was a very tough decision for you
to make, but in fact it wasn’t you that made it, it was the British
who shut down the facility and prohibited Chiron from selling any
vaccine.

Mr. CRAWFORD. No, we already had between 6 and 7 million
doses in the United States. We sent a team over to do an inspection
of the plant, and then I had to make the decision. That is the se-
quence of events.

Mr. WAXMAN. That was after the British action or before the
British action?

Mr. CRAWFORD. That was when the British notified that they
were suspending the license. We already had the vaccine here in
the United States.

Mr. WAXMAN. Well, the point is clear: the British suspended the
license because these problems were contaminating the vaccine
supply. You had some of the supply here; you decided you can’t use
that supply. The British had already shut down the plant.

You said that there was no relevancy to the June 2003 inspection
to later problems. I just dispute that statement. You said that the
FDA assured that Chiron took all steps to resolve the problems
from 2003. But FDA had not done any reinspection of the facility,
and your own inspectors found this to be untrue in October of this
year, finding that a key issue involving contamination was not cor-
rected since the previous inspection.

All of these statements that I think were made by you and others
in the administration that were not accurate had the effect of reas-
suring Americans, before the election, about the Bush administra-
tion’s role in the flu vaccine shortage. Prior to the election, FDA
withheld documents from this committee that revealed the truth.
FDA ostensibly said that there was a reason to not send us the doc-
uments at the time we requested, because the individuals who

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00225 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

218

were to produce the documents were too busy trying to find more
vaccine. But when we look at the fax cover sheets now with these
documents, they were sent to you by individuals on October 18th,
2 days prior to our deadline, just as I had been informed by an
FDA employee.

So what I am picking up here is a pattern of misleading state-
ments, and maybe even political calculations, that I think reflect
poorly on the administration, but I think they do an enormous
amount of damage to the credibility of the FDA.

I did want to get into the other enforcement actions that have
not been followed through by FDA. We have seen just dramatic de-
creases in enforcing the law. I know you consider this a routine
procedure, but this is not a routine procedure when you are talking
about half the vaccine supply of the United States.

Mr. CRAWFORD. Can I respond to some of this?
Mr. WAXMAN. Please.
Mr. CRAWFORD. Every statement I made was accurate. As you

know, the chairman granted us an extension of time so we could
produce the documents that were requested all together, and not
just dribble them in. So we complied with the chairman’s timing.

Mr. WAXMAN. I just want to ask this one last question, because
my time has expired. How could you say there was no relevance
for the inspection in 2003, when your inspection in 2004 had spe-
cifically noted on it by the inspectors that the previous problems
had not been corrected from 2003, which have to do with contami-
nation of the facility?

Mr. CRAWFORD. The problems were corrected, because the vac-
cine production was good and could be used. They use the same
terms, and that may be where the confusion is coming in.

Mr. WAXMAN. Your inspectors said that wasn’t true, though.
Mr. CRAWFORD. Because if something happened like in 1999——
Mr. WAXMAN. So you think the problem was——
Chairman TOM DAVIS. The gentleman’s time has expired.
Mr. Crawford, I want to give you an opportunity, if you want, to

finish that.
Mr. CRAWFORD. No, I was just saying they used the same terms

of art to describe inspections, you know, maybe over a 20 year pe-
riod. That doesn’t mean that whatever it is, like the bio burden
doesn’t occur from year to year——

Chairman TOM DAVIS. Well, let me ask. You could have taken
the 1999 inspection and said that had a problem with 2004 as well,
couldn’t you, under the same logic?

Mr. CRAWFORD. Absolutely.
Mr. WAXMAN. Would the gentleman yield just on that point?
We are not talking about something years before, we are talking

about 1 year earlier they told you there was a problem. You said
it didn’t show up, so it was corrected, but it didn’t appear to be cor-
rected according to your own inspectors.

Chairman TOM DAVIS. I think he just explained it.
Mr. WAXMAN. If it hadn’t been corrected, I think that’s a

problem——
Mr. CRAWFORD. I have already answered that. They were cor-

rected.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00226 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

219

Chairman TOM DAVIS. I think he explained it, and I don’t think
we are going to reach a closure on this.

Mr. Mica, you are recognized for 5 minutes, and then we will go,
Mr. Waxman, to you.

Mr. MICA. Dr. Crawford, don’t you realize how many times you
deny the accusation, that it is still thrown at you? Dr. Crawford,
this little exhibit here, warning letters for biological manufacturing
violations have dropped sharply since the fall of 2001. Actually, it
goes back to 2000. Are vaccines considered part of biological manu-
facturing?

Mr. CRAWFORD. Yes, they are.
Mr. MICA. And hasn’t there been a significant drop in actual

manufacturers of vaccine?
Mr. CRAWFORD. Yes. We are down to only——
Mr. MICA. So if we have fewer people producing the vaccines,

then we would have fewer people to go after.
This is a great example of trying to now blame the bureaucrats,

as I have said, and FDA. Now, FDA, you don’t know it, but you
are the fall guy. I have sat on this panel now for 12 years, and I
have been through vaccine hearings over that period of time, and
first the folks on the other side, they blame the drug manufactur-
ers; these are bad people and they were producing bad stuff, and
they were charging too much for it. So then the next routine was
it is not just the drug manufacturers, it is those bad insurance
companies, because the cost went up dramatically. And I think I
cited at the last hearing one vial someone held up and said this
only costs $1 or $2, the actual vaccine itself, but the insurance
costs $20 or $30, if you could get it.

Now we have no manufacturers in the United States, I guess ex-
cept for nasal vaccines. We have no insurers, so it is your turn to
be the fall guy, and it is your fault. Don’t you understand that?
Now, you just heard that if you had gotten there a little bit earlier
or sent a warning a little bit earlier, there wouldn’t be any short-
age. Is that correct?

Mr. CRAWFORD. I did hear that.
Mr. MICA. Well, first we go on the premise that you weren’t there

in time, which you have said you acted in an appropriate manner.
But somehow even if you had acted a few weeks earlier, would we
have a flu vaccine shortage today?

Mr. CRAWFORD. It wouldn’t have had any effect, because it start-
ed just in January.

Mr. MICA. And you have made that point. But the root problem
and cause, and a lot of folks in Congress don’t want to admit it,
are, first of all, liability. It is kind of interesting that you had trou-
ble getting to Liverpool to look at a manufacturer.

I submit for the record this article from the International Herald
Tribune that shows France, Germany, and Switzerland, for exam-
ple, followed the so-called British rule, where the losing party pays
the cost of winner’s lawyer, and it goes on to describe how difficult
it is in the countries where they are manufacturing flu vaccine,
where you have to fly over and try to find out what they are doing,
how much easier it is to produce that and how much more difficult
it is to sue and have lawsuits, which have driven manufacturing
out of the United States.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00227 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

220

Chairman TOM DAVIS. Would the gentleman ask that article be
put in the record?

Mr. MICA. Oh, yes. I am sorry.
Chairman TOM DAVIS. Without objection, the article will be en-

tered into the record.
[The information referred to follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00228 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

221

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00229 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

222

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00230 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

223

Mr. MICA. So, one, we need liability and tort reform. Until we get
that, folks, you are not going to have health care cost reduced. It
is interesting. Pick up the papers today and see how, in a couple
of the papers, how many more doctors are closing down their oper-
ations, how many health care providers are going out of business
or relocating their activities. And that will continue until you get
some tort and liability reform in medicine.

Regulatory reform, and it now takes some 8 months, and you
have described the process.

Let me go back first. The accusation is maybe we haven’t spent
enough money, because you have to always spend a lot of money.

NIH, that is Dr. Fauci. In 2001, on research, we had a 10 percent
increase from 2001 to 2002. I am not very good at math, but that
is what it looks like. Even before all this came out, I don’t want
to say we doubled, we went from 22.8 to 57.4, which I would say
is about 160 percent increase in research. So that goes out the win-
dow.

Chairman TOM DAVIS. Does the gentleman have a question? His
time has expired.

Mr. MICA. OK.
Chairman TOM DAVIS. Mr. Waxman, you are recognized.
Mr. MICA. Well, I have a number of points and a number of ques-

tions. I am willing to stay for a second round, but I am trying to
get at the root problem and identify liability, regulatory reform,
and I have a host of questions about the States buying this, about
guaranteed purchases by the government that have driven up
costs. And I will get to those when I have adequate time. Thank
you.

Chairman TOM DAVIS. Thank you.
Mr. Waxman, you are recognized for 5 minutes.
Mr. WAXMAN. Mr. Chairman, my colleague, Mr. Mica, didn’t get

to his questions because he was making absolutely incorrect state-
ments about a lot of different things. He used the opportunity to
say we have all, on this side of the isle, accused the manufacturers
of being bad people. We have never said that. He is saying it is ter-
rible we are accusing the FDA bureaucrats of maybe not doing the
right thing. He doesn’t believe that. He thinks it is malpractice or
liability issues that has caused the problem we face today.

Well, I would submit that it was not the liability laws that
caused the contamination of vaccine in Liverpool. It was the fact
that they had unsanitary conditions there. And the inspectors from
Britain found that out to be the case, and eventually our own FDA
came to conclude that was the case. And I don’t consider Dr.
Crawford or the FDA to be bad people, but my criticism is that the
FDA didn’t do enough to stay on top of this issue. They knew from
previous inspections in the year before, 2003, that there were prob-
lems at that plant, and they never went back for another inspec-
tion, until after the British closed the plant down.

I disagree with Dr. Crawford’s statement that it was irrelevant
that they found that there was contamination in 2003. He said
there was contamination in 2003, but that wasn’t the problem in
2004. His inspectors said that was the problem in 2004 because it
hadn’t been corrected in 2003. Well, if you take Dr. Crawford’s

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00231 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

224

statement, it would have to be they corrected it and then they went
back into a contaminated state. That doesn’t follow.

Now, let me just address the liability issue, because that is really
a red herring. The gentleman speaks with a great deal of igno-
rance, because in the liability area vaccines were a problem; manu-
facturers weren’t making any vaccines for fear of liability. And I
authored, and the Congress passed, the vaccine compensation sys-
tem. It has been very successful by providing a fund to compensate
those people who are injured from a vaccination. It has been very
successful in keeping people from going to the courts.

The flu vaccine is part of that vaccination system. None of the
drug companies, none of the advisory committees to the FDA have
come in and said we ought to change the immunization problem,
liability for immunization, because it is not a problem in this case.
I will leave to another time to discuss the problems of medical mal-
practice, which I do think is a serious problem causing higher
prices in the practice of medicine.

I just think it is important, especially if this is on C–SPAN—I
don’t know if it is or not, but following his statements made with
such abandon and such ignorance, I think somebody should correct
the record.

I do want to take advantage of the fact that I have my 5 min-
utes, and I thank my colleagues for indulging me to do this. But
FDA has, I think, undergone a very serious change in direction in
the way they have been responding to a number of the problems
not just in this area, but this area is emblematic of it.

Well, we have a chart over there, it is the ‘‘Warning Letters for
Biological Manufacturing Violations.’’ They have dropped sharply
since the fall of 2001. You can see in 1997 there were 17; in 1998,
19; and then after 2001 there was 1, 2, and 1. A big drop. We have
seen the warning letters to manufacturers who are making false
and misleading statements in their advertising. They have dropped
dramatically. I would submit that FDA is just not enforcing the
law. I was concerned that they just didn’t even enforce the food la-
beling laws, which I also had a part in authoring.

Dr. Crawford, why do you think that is happening at FDA? Why
is there a precipitous drop of enforcement actions?

Mr. CRAWFORD. Well, there are not as many people to regulate,
not as many companies, as was stated earlier. But we have not
lessened our profile in terms of evaluating these companies. But
there is variability. If you take it back a long period of time, you
will see that some years it is up, some years it is down.

Mr. WAXMAN. Well, we see a dramatic——
Mr. CRAWFORD. But if we still had 20 manufacturers, it would

be up higher.
Mr. WAXMAN. Well, I am not talking about just vaccines. But

even for the false and misleading statement by all pharmaceutical
companies in their advertising, an 80 percent drop in any kind of
enforcement actions to be sure the public is not mislead.

Mr. CRAWFORD. Well, we do have fewer drugs that are on the
market that have prescription status and are still in patent, also,
so that would account for it. But we have not lessened our atten-
tion to this kind of activity.

Chairman TOM DAVIS. Thank you.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00232 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

225

The gentleman’s time has expired.
Mr. Deal, you are recognized for 5 minutes.
Mr. DEAL. Thank you, Mr. Chairman.
Dr. Gerberding, thank you for being here. We appreciate the fact

that you and the CDC in my State of Georgia are doing such a good
job.

I would like to ask you just briefly you have outlined what you
have done in this rather critical situation of a shortage of the flu
vaccine in terms of trying to make sure that what is available is
delivered to the most critical places. What role, if any, would the
CDC play in a normal situation? Do you participate in those deci-
sions in the absence of a shortage?

Dr. GERBERDING. Unlike childhood vaccines, the flu vaccine mar-
ket is almost entirely in the private sector, so CDC only purchases
a very small amount of the vaccine. Therefore, we have only a lim-
ited capacity to target or direct our supply to the appropriate indi-
viduals. In the last 5 years of vaccine production, every year vac-
cine doses have gone unused. So, in general, the private sector dis-
tribution has targeted to the people who are willing to take vac-
cine. This year, of course, we are expecting the profile to be very
different.

What we do is work with our expert advisory committee, the
ACIP, to make the recommendations, the science-based rec-
ommendations about who will benefit from vaccine and how they
should be vaccinated and when they should be vaccinated; and
then the adult immunization mechanisms in the health care deliv-
ery system and in the public sector at the State and local level kick
in to actually administer it.

This is one of the things that we are looking at, is opportunities
to improve our typical coverage of this vaccine, which has never
been ideal. We would like to have a higher demand for flu vaccine
and we would like to assure that everybody who needs a dose gets
it.

Mr. DEAL. You mentioned something about the fact that it is
fragile. What is the shelf life of the injectable vaccine? I assume it
can’t be frozen and preserved in that fashion. What is the shelf life
for a vaccine?

Dr. GERBERDING. With this particular vaccine, the shelf life, as-
suming that the cold storage is maintained properly, is not very
relevant because the virus changes every year. So the shelf life is
longer than a year, but it doesn’t help us very much because we
need to make a brand new vaccine every single year; and that is
part of the challenge that this particular infectious disease pre-
sents to us. That is part of why Dr. Fauci’s comments about the
need for modernizing the vaccine is so very critical. Imagine if we
didn’t have to get a flu shot every year. We would be in a very dif-
ferent situation than we are right now.

Mr. DEAL. There are obviously disagreements and opinions as to
why we have so few manufacturers. Am I correct that one of the
earlier statements, that there is no domestic U.S. manufacturer of
an injectable vaccine for the flu? Is that correct, there is no Amer-
ican domestic producer?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00233 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

226

Dr. GERBERDING. Aventis is producing vaccine in America, but
their headquarters are in France. So the actual manufacturing does
occur in the United States for the product that we are using.

Mr. DEAL. How long have we been in a situation of having only
two major suppliers? How many years has that situation existed?

Dr. GERBERDING. Ten years ago we had five suppliers, and there
has been a gradual attrition over that period of time until just the
two injectable suppliers this year.

Mr. DEAL. You know, you would think normally the old adage of
supply and demand would work in this environment. Obviously,
the normal forces are not at work here. And I would assume that
there are some truths to the allegations that the issues of liability
play a factor in the fact that we have so few manufacturers avail-
able.

Is it simply not a profitable business? And perhaps the second
panel is more appropriate, perhaps, to ask that, and we will try to
ask it there. But from your perspective, is it the lack of profitability
that is limiting the supply?

Dr. GERBERDING. We have a few big problems. One is that we
don’t have a guaranteed market for the vaccine, and we have un-
predictable demand. The second is the manufacturers need a fair
price for the product that they are manufacturing; they need to
have a business case. The third issue is that making this vaccine
is risky, as Chiron discovered this year. This is a very difficult
manufacturing process; you start out with a bio burden, and by the
end you are supposed to end up with a product that is sterile
enough for use, and it is fraught with opportunities for things to
go wrong. While liability has played a role, this is the first year
that we have recommended flu vaccine for children, which makes
it eligible for the vaccine injury compensation program. In past
years, because we hadn’t recommended it for children, it was not
on the list for liability protection. And even that doesn’t completely
remove all of the concerns about liability, it only covers the things
that are in the table.

So it is a complicated set of problems, and the bottom line is the
manufacturers need to know that they can make a strong business
case for producing this vaccine.

Mr. DEAL. Thank you, Mr. Chairman.
Chairman TOM DAVIS. The gentleman’s time has expired. Thank

you.
Mr. Van Hollen, you are recognized for 5 minutes.
Mr. VAN HOLLEN. Thank you, Mr. Chairman, and thank you for

holding another hearing on this important issue. I want to thank
all the witnesses as well.

My first question is obviously this year we have to make the best
of the situation that we have before us, and we have to relocate the
existing vaccine to those people who are most vulnerable. My ques-
tion is what is the administration’s plan, if any, to prevent this
kind of shortage from happening next year and into the future?
That is one question.

The second set of questions relates to the issues that Dr. Fauci
mentioned, with respect to the avian flu and the pandemic, which
is something obviously we need to be preparing ourselves for not
just as a Nation, but as an international community. And my ques-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00234 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

227

tions there are, No. 1, to what extent do we have cooperation from
many of the Asian countries, where this flu is originating, that al-
lows us to detect it early enough to prevent it from spiraling out
of control, to the point where we can’t isolate it and it becomes a
pandemic? And what recommendations, if any, do you have to
make sure that we have an early warning system in place, on the
ground? I know a number of people at CDC have been working on
this and have been frustrated by their lack, for example, of co-
operation from the Chinese. So that is one set of issues, the early
detection.

The second set of issues relate to a vaccine, and whether or not
we are moving ahead as quickly as possible in coming up with a
vaccine; whether mutations in the avian influenza would defeat the
work that we are doing; and even assuming that we are on the
right track with respect to manufacturing a vaccine, what are we
doing in terms of the production capability, because we haven’t pre-
pared adequately to have a supply of flu vaccine where we know
we have certain strains of flu, and at what time would we be pre-
pared from the vaccine production point of view to confront an
avian influenza pandemic?

I know that is a lot of questions, but these are obviously big
issues.

Dr. GERBERDING. I will start, and then we will start the baton
down the table.

In terms of the scenario planning, worst case scenario planning
for next year, our Team B is working on this from a CDC perspec-
tive, and the Secretary has also called a special task force at the
Department to really dig in to what can we do now and what can
we do soon to obviate this situation.

One major thing is to work with the existing manufacturers to
see what can be done to support the largest possible production.
And Dr. Crawford has already mentioned that Aventis and
MedImmune are looking at ways that they can increase their pro-
duction next year. Getting Chiron back online is clearly a high pri-
ority for everyone. We may have vaccine available from inter-
national manufacturers on an IND, an investigational drug status,
and that can allow us to get more doses in, and we are working
out the mechanisms for that as we speak. And also we will cer-
tainly focus on prioritization early in the season and make sure
that we get the targeting when the first dose of vaccine is avail-
able, not waiting until more than half of it has been distributed,
as we did this year.

So there are some short-term things we can do, but we really
look forward to working with the administration and with Congress
to figure out if there are additional incentives to help expand the
market and get the production up to where we need it to be.

Dr. FAUCI. Let me just extend that, Mr. Van Hollen, and talk
about what we are actually doing right now in preparation for pan-
demic flu; and I alluded to it in my opening statement, but let me
just summarize it briefly for you.

We know now that there are a couple of circulating avian influ-
enza viruses. The one that is causing us the most concern is H5N1.
Another is H9N2, H7N7, a few others over the years. But let us
just focus, for the purpose of an example, on H5N1. What we are

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00235 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

228

doing now is we are assuming—and it may not be correct, but the
assumption I think is an appropriate thing to do, because it will
set into motion the machinery that will prepare us if we have to
switch in midstream. So we are assuming that the H5N1 is some-
thing that we need to worry about, so we are developing two things
in parallel. The first are pilot lots. We have isolated it by that
rapid method of reverse genetics, and we are in the process of mak-
ing pilot lots in small amounts, 8,000 to 10,000, from two compa-
nies; and we are doing that in order to put them into the clinical
trial to determine things: one, is it safe, because we have not vac-
cinated people with H5N1; we assume it will be because the meth-
odologies essentially stay the same; and, second, how much do you
need to inject to get an adequate immune response, is it going to
be one dose, two doses, or more?

In parallel, in the assumption that we will have an H5N1 prob-
lem, we have contracted with Aventis-Pasteur to get us 2 million
commercial lot doses; and that is critically important because the
process that gets you the 8,000 to 10,000 doses is not something
that you can scale up to 10, 20, 30, 40 million, but the 2 million
of the commercial lot doses will set the process in motion that if
indeed we do need to scale up, it is much easier to scale up.

Now, on the scenario that perhaps the virus will change so much
that the vaccine that we are making is not specifically going to tar-
get that virus that now is spreading efficiently human-to-human,
the very process of scaling up with an avian virus vaccine is going
to put us in good stead to go and meet that challenge.

So we are already doing it now.
Mr. SHAYS [presiding]. The gentleman’s time has expired.
Your mic is not on.
Mr. VAN HOLLEN. The issue of international cooperation. I know

it was a big question and a lot to cover.
Mr. SHAYS. If there could be a quick answer, I would be happy

to entertain it, but not a long one.
Dr. GERBERDING. I can give you a quick answer.
We have a system called the global detection network, and we

are investing in laboratories around the world and scaling up our
ability to get those isolates and get them to CDC for sequencing
and onto the seed vaccine development process. We are also se-
quencing all strains that are coming in.

Mr. SHAYS. Technically, I am next in line, but I notice we have
a number of colleagues in the democratic side of the isle, so I will
defer my questions and go to you, Ms. Norton. I think you are next.

Ms. NORTON. Thank you very much, Mr. Shays.
Two questions. One has to do with the kinds of issues local juris-

dictions are going through now to think of what they can do now.
I asked the District of Columbia Department of Public Health to
use its authority to issue its own regulations in an effort to avoid
panic and because, as you know, most of the vaccine is in private
hands and does not go to public health authorities. They did so. As
you know, every State in the United States—this would also be the
case in most cities—has the authority, that you apparently don’t
have, to proceed on its own to avoid a public health crisis. I want
to know if you have asked public health authorities to use their
own local authority to issue such regulations as they deem suitable,

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00236 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

229

to advise them that would be an appropriate thing to do in light
of what you know about our supply and the delays that are already
being experienced by local jurisdictions getting whatever supply is
available.

Have you asked those who do have authority to use their author-
ity? For example, a private physician who has regular patients may
well be under some very special pressure to give the vaccine to peo-
ple who are not in high-priority groups. It would be much easier
for that physician to say regulations indicate I can’t do it then to
say that the CDC, who has no authority over me, said I can’t do
it. So I want to know, since you didn’t have the authority, since you
left us all out here, whether you have at least asked local public
health authorities who do have the authority to use their authority.

Dr. GERBERDING. We have indeed recognized the statutory au-
thority of the State health officers, as well as the local health offi-
cials, to make decisions to protect the health of people in their ju-
risdiction, and that is exactly why we have been able to provide
them with the detailed information about their high-risk popu-
lations and the vaccines that are there.

Ms. NORTON. I am sorry, I didn’t get the answer to my question.
Has the CDC specifically advised local authorities that it might be
beneficial—not saying that you should do it, but that it might be
beneficial—for them to use their own local authority to handle this
public health crisis?

Dr. GERBERDING. Yes.
Ms. NORTON. Would you indicate to me whether that has been

in a written directive? Could I get a copy of it? How was that ad-
vice given? What have you advised them to do specifically?

Dr. GERBERDING. The State health officials have worked with
CDC to develop the criteria for vaccine allocation; they are receiv-
ing the——

Ms. NORTON. See, you are not answering my question, and I have
another question.

Dr. GERBERDING. I am sorry.
Ms. NORTON. I know you have been working with them to de-

velop the criteria. I have asked you something else; it has to do
with their legal authority to issue their own regulations so that
people know that you are not supposed to give these doses outside
of the priority groups. Now, I am not talking about developing and
whatever, I am saying very directly have you said you have author-
ity? We are not sure what you would want to do with that author-
ity, but when you have a public health crisis, you should at least
consider using that authority if you think that authority would
help alleviate the crisis. I have given you the kind of circumstance
I am talking about, and I am asking a direct question and I want
a yes or no answer.

Dr. GERBERDING. Yes.
Ms. NORTON. Or if not a no—and if a yes answer, then my follow-

up question was what did you say? Give me a copy of it. I don’t
know that my authority has received anything; at least they have
not reported any such thing to me.

Dr. GERBERDING. We would be happy to provide you that infor-
mation.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00237 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

230

Ms. NORTON. Well, what did you say? I am asking you a question
here.

Dr. GERBERDING. We said we encourage you to exercise your stat-
utory authority to make decisions about vaccine allocation for your
district. And we have also provided them with information from
our public health law program, which gives them the legal guid-
ance from the statutes that are applicable to them.

Ms. NORTON. Well, that is certainly at variance with what I was
told. Therefore, I am asking, by the end of the day, would you pro-
vide me with a copy of that? We were told that you all did not con-
sider it appropriate to do so. And I am very pleased if you have
reconsidered.

Dr. GERBERDING. We consider it appropriate for them to use
their authorities as they see fit.

Ms. NORTON. Well, obviously as they see fit. I am not asking you
to demand what you can’t demand. I would like to have a copy be-
fore the end of the day so I can make sure my own public health
authority knows that has been your recommendation.

Mr. SHAYS. Time has expired and we need to move.
Between Mrs. Maloney and Mr. Sanders, have you worked out

who goes next?
Mr. SANDERS. She won.
Mr. SHAYS. OK.
Mrs. Maloney, you are next.
Mrs. MALONEY. Thank you.
First of all, I would like to thank the witnesses for your testi-

mony.
Just to underscore how critical this challenge is, two flu out-

breaks in New York City alone have led to the death of four people
and 13 hospitalizations in the past few weeks. Our mayor—and I
congratulate him for this action—has reached out to purchase,
along with New Mexico and Illinois, 200,000 doses of flu vaccine
from European suppliers. And while this is not enough to cover ev-
eryone in New York City, it would cover our high-risk residents
and it would supply roughly 570,000 doses of vaccine.

I wrote a letter, along with other members of the New York dele-
gation, in a bipartisan way, to Commissioner Crawford, asking
FDA to expedite the process for the review for these doses, and I
really want to know where that is. We need to get this vaccine. We
have wholesalers that are available in Europe that will sell to us.
How soon can we get it approved?

Mr. CRAWFORD. We are going through a process which involves,
first of all, getting the lot numbers of the vaccine, which the Gov-
ernors and the mayor have kindly provided. The company that
manufactures the vaccine has authenticated those lot numbers,
they are in fact legitimate production from their facilities. And
what we are now doing is getting what is called the pedigree, and
that is where the vaccine has been, where it has been shipped to
and whether or not it has been kept refrigerated. We should have
all that information in the next few days and we should be able to
make a determination of whether or not it is suitable very shortly
after that. I can’t give you a specific date, but we have up to
750,000 doses nationwide that we are dealing with, including the

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00238 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

231

200,000 for New York City, and we should be able to do all of them
at the same time.

Mrs. MALONEY. I would like to ask CDC what the justification
is that you have for not buying the many doses of vaccine that is
available from wholesalers in Europe right now? That vaccine is
available, unlike the vaccine from manufacturers which may not be
available until January, which may be too late for many high-risk
patients.

Dr. GERBERDING. I think the answer is the same as the answer
that Dr. Crawford provided. We can’t purchase vaccine until it has
been verified that it meets the importation criteria and has been
handled in a way. The vaccine in question has already left the
manufacturer, so it is out in the wholesale arena, and we are not
allowed to purchase that until we know that it has been properly
stored and maintained, and that its safety can be guaranteed.

Mrs. MALONEY. So you are reviewing wholesale production and
sale at this point, CDC?

Dr. GERBERDING. We are working with FDA to do everything we
can to get international vaccine sources into this country safely and
quickly.

Mrs. MALONEY. I would like to go back to the timing of the re-
view. The Wall Street Journal this week quoted John Taylor, FDA’s
Associate Commissioner for Regulatory Affairs, and he said that in
2003 FDA’s Liverpool inspection showed systemic quality control
issues at the Chiron facility. And yet, even though FDA knew that
they had these problems, you never returned to the plant to verify
that things had been rectified and that the vaccine would meet
minimum safety standards, and you relied on Chiron’s assurances
that they had corrected it. And even after Chiron announced on
August 27th that it had identified contamination in some of the flu
vaccine, you still did not schedule an inspection.

So my question is if FDA had responded quickly to the August
27th announcement, could we have avoided the severity of the
problem, if you had gone in there early and worked with them and
corrected it, instead of waiting? And then, second, if you had alert-
ed Aventis, the second company that is verified to produce the vac-
cine, of the problem, could FDA have redirected their vaccine to the
high-risk individuals? By the time the announcement came to
Aventis that we had a challenge and that there was a shortage,
they had already shipped almost 60 percent of the vaccine; but it
had not been shipped before August 27th.

So, in short, I think that the American people deserve more from
FDA in their management in a proactive way of making sure that
the vaccine was there and checking on it in advance. But from this
timetable that we have, you didn’t even go for an inspection, you
didn’t followup, you didn’t alert Aventis. And then there comes an-
other question: Why do we only have two companies with this vac-
cine? I shudder to think if it had been small pox vaccine and we
had a breakout of some terrible disease.

Chairman TOM DAVIS [presiding]. The gentlelady’s time has ex-
pired.

Dr. Crawford.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00239 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

232

Mr. CRAWFORD. Actually, we don’t control how many companies
want to enter the U.S. market. There is not much we can do about
that. We wish we had the 20 manufacturers we formerly did.

We did followup on what we found in 2003, and, actually, the
vaccine for that year, which was the subject of that inspection,
turned out to be OK, and it was used. Then a new batch of vaccine
was prepared for this year, during this year. It was too late in Au-
gust for them to start over again, because it takes from roughly
January or February until it finally comes offline for it to be pro-
duced. But we have, once we got the information, gone to other
manufacturers, and we have been able to find millions of more
doses, and we are still looking with the cooperation of Governors
in States and elsewhere to complete as large a quantity of vaccine
as we possibly can.

Chairman TOM DAVIS. OK, Mr. Sanders, you are recognized for
5 minutes.

Mr. SANDERS. Thank you very much. Mr. Chairman, the issue
that I want to pursue is a very simple one, and that is the Federal
Government and numerous States, including the State of Ver-
mont—Dr. Crawford, you and I chatted about this very briefly, and
I discussed it with Secretary Thompson as well very briefly.

Mr. CRAWFORD. Yes.
Mr. SANDERS. The Feds and the States have identified over 5

million flu vaccine doses that are available in Canada and in Eu-
rope. And we are not talking about obviously fly by-night compa-
nies, we are talking about Aventis, we are talking about Glaxo, we
are talking about ID Biomedical in Canada. And to the best of my
knowledge, these flu vaccines have already been used and distrib-
uted in Europe and in Canada, like a new product.

My question is, given the crisis that we face—Mrs. Maloney men-
tioned that people in New York are already dying; the fear is that
there could be a serious outbreak of flu—why does it take so long?
I mean, you have reputable companies in countries which are well
regulated, Europe and Canada. You have a product which has al-
ready been distributed to the people in those countries. Why, last
month, did you not send a host of inspectors there to make the
check of the plan, of the dosages, and get them out to the people?
Dr. Crawford.

Mr. CRAWFORD. It won’t take very much longer. The process is
basically threefold. These vaccines, although used in other coun-
tries, are not approved for use in the United States, so we have to
speed up that process. The way we do it is we contacted these three
manufacturers, got their production records, and also what is called
their master file of how they produce the vaccine.

Mr. SANDERS. That is the first day. What did you do on the sec-
ond day?

Mr. CRAWFORD. The second thing is we sent inspectors, and they
have now all completed their inspection of these facilities. They will
file their reports with me. The first one——

Mr. SANDERS. I don’t mean to be rude. We don’t have a lot of
time. I understand all that. That is legitimate. That is 2 days’
worth of work. Why has it taken it a month?

Mr. CRAWFORD. No, it is about a month worth of work.
Mr. SANDERS. Why?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00240 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

233

Mr. CRAWFORD. Because you have to get these master files. First
you have to get the cooperation.

Mr. SANDERS. Yeah, we have things like email; you have planes
to get you over there.

Mr. CRAWFORD. No, no, no. Let me explain. You have to get the
cooperation of the company; they have first got to decide that they
want to give it to us. That took a lot of stuff.

Mr. SANDERS. We have talked in Vermont to some of these com-
panies; they want to sell their product. You are not giving me a
good—briefly, why does it take——

Mr. CRAWFORD. And then, finally, we have to give them approval
to bring it in under what is called an investigational new drug ap-
plication.

Mr. SANDERS. All right, I will give you 3 days. This does not take
a month. You have people in my State who are very concerned. All
over this country they are concerned.

Mr. CRAWFORD. I can assure you we will get it as quickly as we
possibly can.

Mr. SANDERS. But you see, I want to raise a question, and tell
me that maybe I am being overly concerned here. Some of us, in-
cluding the majority in the House, believe in prescription drug re-
importation. We think that it is insane that Americans have to pay
two, three, five times more for the same product that our friends
in Canada and Europe do. If we had prescription drug re-importa-
tion, those products would be in this country a month ago. I hope
very much that, given the administration’s opposition to re-impor-
tation, you are not making this more difficult than it should be.
Could you comment on that?

Mr. CRAWFORD. If the question is are we making it more difficult
than it should be, the answer is no.

Mr. SANDERS. But you still haven’t given me a reason why, with
all of the resources at the FDA’s command, why we have not ap-
proved those medicines and why we have not distributed them.

Mr. CRAWFORD. Well, I told you we are doing it as quickly as we
can, and that it is a matter of days away before we make a deter-
mination about these particular products.

Mr. SANDERS. Then how long does it take you to make a deter-
mination?

Mr. CRAWFORD. Well, it depends on what the data is we get, how
we evaluate it, whether or not we can——

Mr. SANDERS. All right, explain to the people who are watching
this. You have a product that has been widely distributed in Eu-
rope and Canada; you are inspecting these facilities of major drug
companies, above-board, reputable. How long is the determination
going to take and why is there so much question?

Mr. CRAWFORD. It is variable. It is normally about a month’s
time before we reach an evaluation, because we have to get all the
records, we have to visit the plant, we have to make a determina-
tion. We have to be sure that the vaccine brought in won’t injure
the American people.

Mr. SANDERS. Well, of course.
Mr. CRAWFORD. By law, it has to be done on an investigational

new drug application, and that is the way it is.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00241 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

234

Mr. SANDERS. How long is this determination process going to
take?

Mr. CRAWFORD. It is just about over.
Mr. SANDERS. So you think you can make a decision within a

week?
Mr. CRAWFORD. I wouldn’t be held to a week, but I think it could

be quicker than that in one case.
Mr. SANDERS. All right, now, my question is—and I know you

and I chatted about this——
Chairman TOM DAVIS. The gentleman’s time has expired.
Mr. SANDERS. Thirty seconds.
Chairman TOM DAVIS. If he can state his question quickly.
Mr. SANDERS. Thirty seconds.
Chairman TOM DAVIS. State the question.
Mr. SANDERS. All right.
Are you going to allow States and cities to go forward or are

these European and Canadian drugs going to come into the United
States and you guys will distribute it?

Mr. CRAWFORD. We have been working with the States. Some of
them want to bring them in directly, and they already have made
contacts and so forth, so we will work with them on an individual
case-by-case basis.

Mr. SANDERS. Thank you very much.
Chairman TOM DAVIS. If I could just followup. I think you testi-

fied earlier you believe that some of these drugs from foreign man-
ufacturers are going to be certified and be able to come in the coun-
try.

Mr. CRAWFORD. Some of these vaccines, yes.
Chairman TOM DAVIS. Vaccines, right. Thank you very much.
Who is next over here? Mr. Tierney, have you asked questions

yet? I think you were here. Would you like 5 minutes? We still
have a couple questioners here.

Mr. TIERNEY. Thank you, Mr. Chairman.
Dr. Crawford, let me ask you a set of questions here about

Chiron’s plant in Liverpool, England. It was subject to an inspec-
tion both by the FDA and by the British counterpart, the MHRA.
Now, you have repeatedly stated that both agencies responded to
the August 2004 reports of contamination in a similar fashion. I
think at the committee’s October 8th hearing you said that both
FDA and the MHRA performed inspections that were about the
same thing. In a later press conference with Secretary Thompson,
you stated, ‘‘We would have, 5 hours later, made the same conclu-
sions as the British; we were in synchrony with them.’’

So I want to just ask about some of the differences between the
British and the U.S. approach to that August Chiron announce-
ment of contamination. When the initial contamination was re-
ported, it was the United States, and not the U.K., that imme-
diately lost several million doses. It was the United States, and not
the U.K., that was depending on Chiron for about half of its vac-
cine supply. Yet, it was the British, who had, I think, much less
at stake with this vaccine facility than the United States, that sent
an inspection team to the facility within a few weeks of the August
25 announcement, and the British who also sent a second inspec-
tion team to the plant at the end of September. Why didn’t our

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00242 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

235

FDA respond forcefully to the August contamination by sending in-
spectors to the plant, as did the British?

Mr. CRAWFORD. We had inspectors in the plant on August 25,
and——

Mr. TIERNEY. But if I could just interrupt for a minute. You had
somebody there by coincidence, who was inspecting an entirely sep-
arate and discreet issue?

Mr. CRAWFORD. Yes. They were getting up a different line. But
they were there and they were alerted by Chiron. They went over
some records and made some recommendations. Subsequent to
that, we, along with the CDC arranged for a series of calls, at least
once a week, to find out how they were doing with their bio burden
in that plant. Things appeared to be going well up until the final
reports, which came to the British and also came to us in virtually
the same amount of time. They scheduled an inspection, as did we.

Mr. TIERNEY. But your inspectors over there did not do the same
kind of thorough inspection that the British team did when it went
in.

Mr. CRAWFORD. I can’t speak for the British.
Mr. TIERNEY. Well, you can speak for yours, and you know that

they did a more thorough examination. Your person did a some-
what cursory look at some records, but didn’t actually have a full-
blown inspection that you ordinarily would have had in response
to this type of an emergency.

Mr. CRAWFORD. Well, we would have come to the same conclu-
sion based on our lot release program; we would not have allowed
the product into circulation. And I made that decision following an
inspection that took place onsite.

Mr. TIERNEY. Let me look at another point of difference on this.
The British received a draft of the Chiron inspection sometime in
mid-September, before even their second inspection. Yet, on the
other hand, we never received the report until the British actually
shut down the facility, sometime in October. How do you explain
that the British got that inspection report so much more quickly
than the FDA did?

Mr. CRAWFORD. We were getting a weekly update from the com-
pany, and we were scheduled for the final report on October 5. The
Chiron facility was under instruction from the U.S. Government to
quarantine the product, which they did, so none of it could be re-
leased, starting on August 25. So I believe we had control. In fact,
we did have control, because none of it got out.

Mr. TIERNEY. But there was a serious gap, and the British
seemed to be on top of this thing. They are getting a report before
their second inspection; we get it weeks later. I mean, it would
seem to me like they were a lot more aggressive, even though they
had less at stake than we did, and I am wondering why it was.

Mr. CRAWFORD. Well, we got a report every week, but the final
report was scheduled for October 5 for both governments, because
that was the end of the run. You can’t get a final report until they
finish.

Mr. TIERNEY. Well, is it fair to say, though, that the FDA was
caught a little flat-footed about the British closing of that plant,
that the FDA didn’t even know it was going to happen until after
the fact?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00243 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

236

Mr. CRAWFORD. Well, by law, they could not communicate with
us, and we did not know that they were going to do that on October
5, no, that is correct.

Mr. TIERNEY. The law that you are mentioning is a British law,
right?

Mr. CRAWFORD. It is.
Mr. TIERNEY. But that can be waived. We know that because it

was waived after the fact.
Mr. CRAWFORD. Well, the British issued a press statement about

3 days after the October 5 determination, in which they said they
were constrained by their law from communicating to us or the
other 98 countries.

Mr. TIERNEY. But it could be waived, and it was waived after the
fact.

Mr. CRAWFORD. Well, now we are able to work together because
of the company’s willingness to share it.

Mr. TIERNEY. So my question, I guess, is this. It is a very impor-
tant source of supply for us.

Mr. CRAWFORD. Yes.
Mr. TIERNEY. We had a lot at stake. Why would we rely simply

on the company’s analysis or report of facts, or whatever? Why
hadn’t we asked for a waiver from the company, which tells us now
that they would have certainly cooperated? Why didn’t we ask for
information from more than one source as this thing was develop-
ing? Why not say to the company ahead of time we need a waiver;
we want to not only find out from you what is going on, we want
to talk to our British counterparts and we want to have our own
inspections, we want to stay on top of this thing because we have
so much at stake?

Mr. CRAWFORD. We were getting all the information we were
asking for; there was no need to do that.

Chairman TOM DAVIS. I thank the gentleman.
At this time, Mr. Cummings, you have 5 minutes.
Mr. CUMMINGS. Thank you very much, Mr. Chairman. I really

appreciate it.
Let me just ask you this. I just want to make sure we are clear.

Did FDA make any mistakes?
Mr. CRAWFORD. FDA is not perfect. We followed our situation

here as we traditionally do, and at the end of the time we got the
final report on schedule, October 5. We sent an inspection team
over, and then we had to make the determination that this vaccine
was not usable; therefore, it never got the U.S. population.

Mr. CUMMINGS. So you are saying that made——
Mr. CRAWFORD. So, therefore, it was a success.
Mr. CUMMINGS. Whoa, whoa, whoa. Excuse me. Are you telling

us that FDA made no mistakes?
Mr. CRAWFORD. In this vaccine thing?
Mr. CUMMINGS. Yes.
Mr. CRAWFORD. No. It never got on the market.
Mr. CUMMINGS. I can’t hear you.
Mr. CRAWFORD. It never got on the market.
Mr. CUMMINGS. FDA rejected the recommendations of the inspec-

tors and decided not to pursue official enforcement action against
Chiron in June 2003. As a result, the problems at the facility were

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00244 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

237

not public, and told investors that the inspection showed the plant
was really ‘‘in very good shape.’’ Was that a mistake?

Mr. CRAWFORD. On the 2003 vaccine production, we asked them
to make some corrections; they did. That vaccine was fine.

Mr. CUMMINGS. So you are saying you didn’t make a mistake
there.

Mr. CRAWFORD. No, because the vaccine was fine.
Mr. CUMMINGS. FDA failed to reinspect the facility to find out if

any of the problems were corrected or the company’s plan was
being implemented as proposed. Yes or no, was that a mistake?

Mr. CRAWFORD. We reinspected by taking information from them
all along, so, no, we did not violate our procedures.

Mr. CUMMINGS. So again you didn’t make a mistake.
FDA declined to meet with Chiron after it requested a meeting

‘‘as soon as possible’’ to discuss plans to respond to the June 2003
inspection. This meeting could have helped the company under-
stand the severity of the problems. Was that a mistake?

Mr. CRAWFORD. We met with Chiron.
Mr. CUMMINGS. FDA delayed sending a copy of the full inspec-

tion report to Chiron by 9 months, from September 2003 to June
2004. By the time the report arrived, the time to implement some
of the recommendations mentioned had already passed. You didn’t
make a mistake again?

Mr. CRAWFORD. That was a mistake.
Mr. CUMMINGS. Upon hearing of the actual contamination of vac-

cine this summer, FDA neither conducted a prompt inspection nor
reviewed the company’s records. As a result, FDA was caught com-
pletely by surprise by the British enforcement action. Was that a
mistake?

Mr. CRAWFORD. We did review the company’s records.
Mr. CUMMINGS. So no mistake there?
Mr. CRAWFORD. No.
Mr. CUMMINGS. You know, we have a major problem here. We

have people in my district who cannot get these flu vaccines that
are begging for them; seniors, many of them standing in long lines.
But FDA made no mistake. The reason why I asked you these
questions is that we cannot deal with a problem unless we accept
the fact that we have one, that we made mistakes.

Mr. CRAWFORD. We are working to get more vaccine.
Mr. CUMMINGS. So FDA made no mistakes.
Mr. CRAWFORD. Look——
Mr. CUMMINGS. Yes or no?
Mr. CRAWFORD. The vaccine was contaminated in the final fill.

There was no way to know that until October 5, when the final re-
port came through. You can’t do that until it gets finished. We
didn’t make a mistake because we condemned the vaccine; it did
not go into U.S. circulation. That was not a mistake. I would do
it again.

Mr. CUMMINGS. So you are saying to the people of the United
States, as they watch you on C–SPAN, that you all made no mis-
takes.

Mr. CRAWFORD. As I said, we condemned the vaccine——
Mr. CUMMINGS. Yes or no?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00245 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

238

Mr. CRAWFORD [continuing]. And it did not get here. We make
mistakes, but we followed the procedures——

Mr. CUMMINGS. No, I am talking about with regard to this.
Mr. CRAWFORD [continuing]. And we took the right action.
Mr. CUMMINGS. No mistakes.
Mr. CRAWFORD. The vaccine didn’t get into circulation.
Mr. CUMMINGS. Fine. Apparently, you don’t want to answer my

question. I asked you a question. I said did you make any mis-
takes. Did FDA make any mistakes with regard to this?

Mr. CRAWFORD. I already——
Mr. CUMMINGS. Sir, let me tell you something. I have to go back

to my district and I have to explain to them why we have a Federal
agency that, to me, made some mistakes, but refuses to admit it.
At least just say no.

Mr. CRAWFORD. I already told you we made a mistake.
Mr. CUMMINGS. No.
Mr. CRAWFORD. We made a mistake. I can tell you no.
Mr. CUMMINGS. You did? What were the mistakes that you made,

so that we can correct them?
Mr. CRAWFORD. We didn’t get the report back to them on time

in 2003; we were late by a few months, and our procedures call for
it to get there in time. We have corrected that procedure, but that
was a mistake.

Mr. CUMMINGS. Let me ask you one last question. During the
campaign season I noticed one interesting thing that happened.
Every time this flu vaccine came up in my district, my opponent
jumped up and said that there are not more companies producing
it because they are afraid of liability. I heard that over and over
again. And then I read in the Washington Post that one of the
main reasons why they didn’t produce it is because it has a short
life span, and they were afraid of spoilage and losing money.

Is that true? Which one is true?
Mr. CRAWFORD. I don’t know why they don’t enter the U.S. mar-

ket. I don’t know about liability; I think that could be a factor. But
they have to remake the vaccine every year, and I am sure that
is a factor.

Mr. CUMMINGS. But you are saying you don’t know why they
don’t enter the U.S. market?

Chairman TOM DAVIS. The gentleman’s time has expired. Thank
you.

Mr. CUMMINGS. He said no. I just want to make sure that is on
the record. He doesn’t know why they don’t enter the U.S. market.

Chairman TOM DAVIS. The gentleman’s time has expired. And I
don’t think it is productive for Members to be screaming at wit-
nesses that are here on their own volition. We all have questions
of this.

Mr. CUMMINGS. Mr. Chairman.
Chairman TOM DAVIS. Now I am going to take my 5 minutes.
The FDA basically followed your standard practices in waiting

for the failure investigation report, right?
Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. Before proceeding to inspect the Chiron.

And Chiron never did produce the report to you until after its li-
cense was suspended by the MHRA on October 4th.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00246 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

239

Mr. CRAWFORD. That is correct.
Chairman TOM DAVIS. The FDA and MHRA have both told the

committee that Chiron had no reason to expect its license would be
suspended until it completed its failure investigation report that
was provided in draft to MHRA on September 24th.

Mr. CRAWFORD. That is correct.
Chairman TOM DAVIS. Once Chiron’s license was suspended, on

October 4th, U.S. access to the report and investigation by U.S. au-
thorities was a moot point, although further inspection confirmed
the judgment of MHRA, is that correct?

Mr. CRAWFORD. Yes.
Chairman TOM DAVIS. The problems at Chiron are not long-

standing ones that FDA should have recognized long ago; Chiron’s
license was suspended for systematic problems in the facility, such
as lack of oversight and execution, but not the specific contamina-
tion or other issues addressed in 2003, as you have stated, and as
we have gone through and I think the reports are clear, is that cor-
rect?

Mr. CRAWFORD. Yes, that is correct.
Chairman TOM DAVIS. The FDA didn’t reject the initial rec-

ommendation of the team biologics to refer official action on the
June 2003 issues?

Mr CRAWFORD. No, we did not.
Chairman TOM DAVIS. And further discussions resulted in full

agreement by all of those involved that voluntary action was appro-
priate, isn’t that correct?

Mr. CRAWFORD. That is correct.
Chairman TOM DAVIS. Was there any dissension in that?
Mr. CRAWFORD. No. The team biologics has a very good peer re-

view of the process, and then they reach a consensus.
Chairman TOM DAVIS. And there is no evidence that anyone in-

volved in the process disagreed with the final decision, is there?
Mr. CRAWFORD. No, there is not.
Chairman TOM DAVIS. OK. I appreciate it.
Mr. Mica, did you want to ask.
Mr. MICA. Thank you.
Chairman TOM DAVIS. Well, I am in my 5 minutes. Mr. Shays

will get 5 minutes.
Mr. MICA. You know, you have been hammered. You still haven’t

understood this, because you are the bad guy, and we have to prove
you bad.

Mr. CRAWFORD. I am beginning to get the picture, though.
Mr. MICA. OK. But this 2003 mistake that you admitted to, in

not responding in time, now the batch of vaccine, when was that
produced that proved to be bad, was that in 2003?

Mr. CRAWFORD. That was with reference to the 2003 vaccine,
which proved to be good, actually.

Mr. MICA. OK. So the 2003 mistake that you admitted to had
nothing to do with the batch in 2004.

Mr. CRAWFORD. Nothing, absolutely nothing.
Mr. MICA. OK. Well, but see, you are bad, and you have to pay,

because we don’t have the drug companies around; we have less
people. Pretty soon you are not going to have anybody to send
warnings to. What the hell are you guys going to do over there?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00247 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

240

Mr. CRAWFORD. It will be a lonely time for us.
Mr. MICA. But it is kind of sad that it has evolved to this.
I think Mr. Van Hollen had a very good point, though. He is gone

now, but we do have lots of seniors that want that. We should be
manufacturing this in the United States. And Mr. Waxman is
right. Even though he attacked me personally, I have to say he is
right. We don’t have a liability problem now because we have just
about run out of people to sue. So he is right on one account. But
you have to adjust liability.

Dr. Gerberding, she went down all of the problems: you have a
short shelf life; you don’t have a guaranteed market, so people
don’t produce it; you have regulations that impede the production
in the United States; you have a guaranteed purchase program of
childhood vaccines that actually pays less than I think the cost,
and that has also inhibited the manufacturing in the United
States. So it is a host of these issues. And until Congress addresses
these issues and changes some of the law regulations that we have
in place, in fact, we won’t be producing these vaccines in the
United States.

Just a quick question, doctor. Wouldn’t it be a lot easier for you
to keep tabs on these manufacturers if they were in the United
States, rather than far-flung around the globe?

Mr. CRAWFORD. It certainly would be easier to get to them. We
don’t have any overseas locations at FDA, we have to dispatch our
teams of inspectors from here.

Mr. MICA. OK.
And guaranteed purchases, Dr. Gerberding, that is also some-

thing that needs to be addressed?
Dr. GERBERDING. I don’t have the right formula for a solution,

but everything is on the table right now, and in order to guarantee
a market, that would be one strategy that we could look at to en-
sure the manufacturers that their vaccine would be purchased.

Mr. MICA. And the government now buys 60 percent of the pedi-
atric vaccines. Is that still the case? That is the information that
I have.

Dr. GERBERDING. I believe that is correct, but I can get you the
exact percentage.

Mr. MICA. Thank you.
Chairman TOM DAVIS. OK, we are just about up. Thank you.
Let me just add. We had an old saying when I used to practice

law, that if you have the facts, you pound the facts; if you have the
law, you pound the law; and if you have neither, you pound the
table. I think in this it is pretty clear from the record that you have
set out earlier today that you followed the appropriate procedures,
you followed the appropriate protocols. We may need to tweak
those protocols a little bit. I mean, we need to make sure what hap-
pened this year should never happen again.

Mr. CRAWFORD. Absolutely.
Chairman TOM DAVIS. And I think we need to have that dialog

of how best to prevent it. It seems to me that the most basic thing
we can do is make sure there are more suppliers. As Mr. Sanders
and others have pointed out, there are foreign suppliers who
haven’t asked for U.S. recognition, but we need to get them into
our markets and have you out there inspecting them. And if we do

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00248 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

241

that, at least we have some guarantee of alternate sources of sup-
ply. There are other issues we need to look at, but we will talk
about that.

Mr. Shays has 5 minutes a little later, and we will talk about
that.

Ms. Watson has not had her 5 minutes yet. Diane has been pa-
tiently waiting over there.

Ms. Watson, you are recognized for 5 minutes.
Ms. WATSON. Thank you, Mr. Chairman, very much.
And thank you, doctor, for being willing to sit on the hot seat.

We are not going to talk about that or good guys. I just would hope
that you would clarify some things for us. So I am going to raise
two issues, and then you can just address them together.

The first thing, I understand that Chiron is based in my own
State of California, yet we manufacture in the United Kingdom for
the U.S. market, and I am wondering why we could not start build-
ing a plant in California, why Chiron could not. That ought to be
something that we ought to be talking to them about. And Aventis,
I understand, is a French firm, but they manufacture in Pennsyl-
vania.

So is it possible to produce the supplies that we are going to
need? And I will imagine our need will be greater in 2005 in Cali-
fornia and Pennsylvania. You can answer that after I finish with
my next comment.

The next comment is that I understand in June 2003, after the
inspection, the company asked to meet with the FDA. Is it true or
not that the FDA refused to meet with Chiron to discuss its prob-
lems? So can you clarify what is going on? It is essential, if they
are one of two producers for the U.S. market, that we be commu-
nicating with each other.

So can you clarify those issues for me, please?
Mr. CRAWFORD. Yes. We did meet with them. I have actually met

with them myself, so that is not correct.
Ms. WATSON. Can you give me a time?
Mr. CRAWFORD. We can supply that for the record, yes.
Ms. WATSON. Has it been after 2003?
Mr. CRAWFORD. Yes. And with respect to the fact that there are

no vaccine production facilities owned by American firms in the
United States, I believe Chiron is going to testify on the next panel,
and you may wish to ask them. I think what guides them to seek
facilities elsewhere is because the facility is available. In other
words, I believe in mid-2003 Chiron actually acquired this plant
from another company, and they didn’t even own it until that
point. The facility that is in Pennsylvania I also believe was pre-
viously owned by another corporation. So I think even though a
French company manufactures there is because the plant was
present.

Now, what do we do about getting plants built in the United
States? That is beyond my authority or expertise, but I would think
what we are doing will help some, and that is we are engaging the
CEOs of all the companies in the world that produce flu vaccine,
and we are telling them that FDA has a commitment to help them
get up-line and get moving to either enter the U.S. market or to
build a facility in the United States. We will help them with what-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00249 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

242

ever we can do. We can’t force them to do that, though, and that
is why I responded as I did to the last questioner.

Ms. WATSON. I think that as the Federal Drug Administration,
and with the threat of maybe a biological war, a threat of biological
vaccines coming in that are very toxic, I would think that the FDA
would want to suggest that we have legislation requiring that we
develop our own plants under the regulations that you already
have. I see the need as being tremendous, with the threat that is
facing the United States and the rest of the world from the terror-
ists. We need to be ready. I would think that would be a readiness
plan that would be recommended from the FDA. We should never
find ourselves in this position again.

And as Elijah Cummings said, people are coming into my office
in the center of Los Angeles in tears, and they are rushing around
to see if they can find a place to get their flu shots. And I am tell-
ing them don’t get one, it probably will give you the flu, because
they do inject some of the, as I understand, the microbes.

But please, please, as FDA, don’t wait for us as the legislators
to do it; you need to come with a strong recommendation and we
need to get the building of the plants and the distribution of these
needed vaccines right here in the United States.

Thank you, Dr. Crawford.
Mr. CRAWFORD. Thank you.
Dr. GERBERDING. Mr. Chairman, may I just say one thing?
Chairman TOM DAVIS. Yes, Dr. Gerberding. Sure.
Dr. GERBERDING. I would just like to emphasize that the

injectable flu vaccine does not contain live virus that causes the flu;
there is no risk of getting the flu from the vaccine. The nasal vac-
cine does contain a weak flu virus, so there is a theoretical risk of
getting flu from that product, but not the injectable vaccine.

Ms. WATSON. Let me just respond by saying regardless, I think
they ought to be manufactured here, the nasal or the injectable. We
ought not to depend on other nations for our tremendous need.

Dr. GERBERDING. I absolutely agree with you on that. Thank you.
Ms. WATSON. Thank you.
Chairman TOM DAVIS. Mr. Shays, you are recognized for 5 min-

utes.
Mr. SHAYS. I thank the gentleman.
It is a wild circumstance. We have an American company whose

product made in England and we have a French company whose
product is made in Pennsylvania. And what I am interested to
know, Dr. Crawford, is if you had realized even 5 months earlier
that we had a problem, there would have been no solution, or
would we have been able to go out and request vaccines from other
places and been able to deal with this problem?

Mr. CRAWFORD. The eggs, which are chicken eggs, are
actually——

Mr. SHAYS. I need a short answer.
Mr. CRAWFORD. It started too early, so we couldn’t have done

anything about it.
Mr. SHAYS. So it speaks to a much bigger issue.
Mr. CRAWFORD. Absolutely.
Mr. SHAYS. I just want to align myself with Mr. Davis and also

Mr. Mica. This is a huge problem, but the fault does not rest at

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00250 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

243

your doorstep; it rests right here in Congress, working with the
three of you.

I would like to ask Dr. Gerberding, on October 25, 2004, the CDC
introduced a secure electronic system to display influenza vaccine
dosage distribution information called the Flu Vaccine Finder. This
dataset is only available to State health officials. Has the Flu Vac-
cine Finder proven to be an effective tool for States to identify and
reallocate available vaccines?

Dr. GERBERDING. The Flu Vaccine Finder is an unprecedented
way for States to see the proprietary information about vaccine de-
livery in their jurisdiction. I believe they are finding it to be ex-
tremely helpful. The feedback we have received so far has been en-
thusiastic and with great relief. They can finally get their hands
on the information about distribution planning that they need. We
are working to make that same kind of information available to
people at the local health department level as well; that just takes
longer because there are several thousand of them.

Mr. SHAYS. Before I ask you the next question, I want to say that
the imminent biological threat facing the United States I think is
pandemic influenza, as a mutated viral form has caught the world
unaware in the past, and it will do so in the future. SARs was a
huge opportunity for us to see how we would deal with this issue.
It was involuntary and it was life-threatening, and it was extraor-
dinarily serious. I think it points out persistent weaknesses in pub-
lic health surveillance and vaccine production surge capacity to
meet emerging threats, and I would like to know if you agree.

Dr. GERBERDING. I agree. But I also think that the investments
we have made and the lessons we learned from SARs have been
very helpful to us in dealing with this current flu season situation,
and we are learning lessons from this situation that will help us
be even more prepared for a pandemic flu. In fact, that is part of
our mission right now, is to look at the distribution process, to look
at our detection capabilities, look at our surge and make sure that
we are learning from that so that if we see pandemic flu emerge,
we can be better prepared.

Mr. SHAYS. So what I want to ask the three of you is I am asking
do we need a new mechanism, new incentives to guarantee to that
adequate numbers of safe and effective flu vaccines are produced
and delivered annually? Just in this more particular case I guess
the answer is yes. And then with the very short period of time re-
maining, tell me what that is.

Dr. FAUCI. One of the things from a research standpoint, very
briefly, is to provide the advanced technologies to allow the compa-
nies to be able to get a head start, since we obviously have to part-
ner with them to get the vaccine developed and out in an emer-
gency situation. I mentioned a couple of them in my presentation.
And that is one of the ways we can do it, by providing the tech-
nology through the science. That is one of several ways.

Mr. SHAYS. And provide economic incentives that they are willing
to do that.

Dr. FAUCI. Oh, absolutely. And that gets to the point that you
were making There are four or five issues that we need to do. It
is a risky business; it is not a high profit business. We have to not
only provide the technologies that I mentioned, but some of the

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00251 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

244

things that Dr. Gerberding early on mentioned and Mr. Mica ques-
tioned, something like guaranteed purchases, cutting down some of
the red tape which we call regulatory relief. And liability fits in
there. It may not be the biggest one, but it is one of several things
we can do.

Mr. SHAYS. I agree.
Chairman TOM DAVIS. Thank you very much.
Well, let me say to this panel thank you. Dr. Crawford, that is

it. We don’t have any more questions. I know you are sorry to hear
that. You have accorded yourself well. All of you have. And we ap-
preciate very much your time and your expertise on this. You are
no strangers to this committee. We look forward to working with
you in the future as we consider these issues. Thank you very
much.

The committee will take about a 3-minute recess as we get ready
for our next panel.

[Recess.]
Chairman TOM DAVIS. Thank you. We are moving to our next

panel.
I want to thank our witnesses for appearing. Invited to join us

on our second panel are two vaccine manufacturers to discuss vac-
cine production capacities to respond to the shortage crisis in ways
to ensure a stable annual flu vaccine supply. Dr. Howard Pien, who
is the president and chief executive officer and chairman of the
board of Chiron, will be providing testimony. We also have Kath-
leen Coelingh of MedImmune, which manufacturers the nasal
spray vaccine, FluMist, which was referred to earlier. And Dr. Rob-
ert Stroube, who is the Virginia State health commissioner, also
joins us. He is here on behalf of the Association for State and Terri-
torial Health Officials to provide an assessment of State and local
public health departments’ ability to respond adequately to the vac-
cine shortage. And last but not least, Dr. Jerome Klein is here from
the Boston University School of Medicine. He will be providing a
more academic perspective into issues surrounding the annual in-
fluenza vaccine.

It is our policy that we swear everybody in before you testify, so
if you would rise with me and raise your right hands.

[Witnesses sworn.]
Chairman TOM DAVIS. Thank you.
Let the record show everybody is here on their own volition. We

appreciate very much your being with us today. I think you know
the rules; your entire testimony is in the record. You have 5 min-
utes to say whatever you want. I think you know when the lights
come up.

Dr. Pien, we will start with you. And I know this has been an
interesting 6 months or so for you, but we appreciate your working
with us, working with our committee staff here and in London, and
we are pleased to have you here. Thank you.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00252 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

245

STATEMENTS OF HOWARD PIEN, PRESIDENT, CHIEF EXECU-
TIVE OFFICER, AND CHAIRMAN OF THE BOARD, CHIRON
CORP.; KATHLEEN COELINGH, SENIOR DIRECTOR, REGU-
LATORY AND SCIENTIFIC AFFAIRS, MEDIMMUNE, INC.; DR.
ROBERT STROUBE, VIRGINIA STATE HEALTH COMMIS-
SIONER, ASSOCIATION OF STATE AND TERRITORIAL
HEALTH OFFICIALS; AND DR. JEROME KLEIN, PROFESSOR
OF PEDIATRICS, BOSTON UNIVERSITY SCHOOL OF MEDI-
CINE
Mr. PIEN. Thank you, Chairman Davis and members of this com-

mittee. I welcome the opportunity to appear at this hearing.
In light of Chiron’s strong tradition of commitment to global pub-

lic health, our vaccine division’s inability to provide influenza vac-
cine to the United States for this season has been a painful experi-
ence from which we are all learning a great deal. As we have said
on numerous occasions in the past, we profoundly regret that we
have been unable to supply influenza vaccine for this season. And
we appreciate the opportunity to engage in these very important
discussions.

I respectfully suggest that the lessons learned from this year’s
experience provide an excellent opportunity to reflect on the criti-
cally important policy initiatives that the 109th Congress should
consider to ensure a reliable and stable influenza vaccine supply
for the United States in the future.

I will focus my remarks on three key messages: what we are
doing, what is our prospect, and what are the policy considerations
that have emerged from this experience.

First, Chiron Vaccines is proceeding expeditiously in implement-
ing internal changes and devoting resources to enable it to regain
its U.K. vaccines manufacturing license and to address the con-
cerns raised by the FDA. In the past several weeks, Chiron Vac-
cines has developed a plan to implement a series of fundamental
personnel changes that will restructure the management of our
Liverpool operations. These personnel changes will leverage the
strength of Chiron’s existing global management team and will be
supplemented by new management to help take us forward in man-
aging the Liverpool facility. These changes will maximize our abil-
ity to enhance our prospect to meet the challenge of returning to
influenza vaccine manufacturing for the 2005–2006 season.

We have assembled a world-class international team of 70 inter-
nal and external individuals with expertise in quality control, qual-
ity assurance, manufacturing, and regulatory standards to concep-
tualize and implement a remediation plan. We have retained exter-
nal consultants who have substantial experience with the United
States and the U.K. regulatory standards. Most importantly, upon
the approval of the implementation plan by our board of directors,
this team will be empowered to make changes that will restore the
confidence of our regulators, both here and in the United Kingdom.

Also, effective November 3rd, I reorganized Chiron’s senior man-
agement team to allow me to focus more attention on overseeing
the Vaccines Division’s remediation activities at Liverpool. To that
end, I have appointed an interim chief operating officer of Chiron
in Jack Goldstein, previously our president of the Blood Testing Di-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00253 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

246

vision. Starting November 4th, Jack began overseeing our oper-
ations other than those related to Fluvirin remediation.

To my second point. By devoting these resources to the remedi-
ation of our Liverpool facility, we expect to meet and exceed the re-
quired responses to the MHRA and the FDA observations raised in
their respective inspections.

Chiron Vaccines acquired the Liverpool facility in July 2003. Al-
though both the regulatory community and ourselves recognized it
was a somewhat older facility, we promptly committed to replacing
the influenza vaccine production plant with a state-of-the-art adja-
cent facility estimated to cost $100 million, which is under con-
struction. We also proceeded to address a number of the concerns
identified by the FDA in its June 2003 inspection conducted when
Liverpool was under previous ownership. At present, in coordina-
tion with both the MHRA and the FDA, we are close to finalizing
a detailed remediation plan for our Liverpool facility. The plan cov-
ers a range of enhancements to our manufacturing processes, qual-
ity systems, and structure for management oversight. Subject to
the concurrence of both regulatory authorities and approval by our
board of directors, we will implement this plan expeditiously, with
the hope and the aim of supplying influenza vaccine next season.

Our ability to regain our U.K. influenza vaccine manufacturing
license in time to participate in vaccine production next year is
mission-critical for Chiron Vaccines. This plan addresses quality
systems in a holistic manner and is proposed with the aim of ex-
ceeding the specific regulatory observations made last month by
the MHRA and the FDA. The plan covers personnel, processes,
equipment, systems, and infrastructure. The organizational
changes will enable us to entrench a culture of quality where em-
ployee performance is correlated clear and quantitated performance
metrics.

To successfully achieve its remediation objectives and to be able
to provide influenza vaccine next year, extraordinarily close coordi-
nation between the MHRA and the FDA will be needed. In the
meetings that we have held with these regulatory authorities since
October 5th, we are heartened by the encouragement we have re-
ceived. Having said that, it is important to add two cautionary
notes. In light of the broad and ambitious scope of our remediation
plan, there can be no conclusive assurance that we will be able to
meet expectations of the MHRA and the FDA by March 2005,
which will be the start of full-scale manufacturing season. More-
over, because the regulators’ GNP standards are ever-rising, we
cannot say definitively whether we will be able to meet them in fu-
ture years.

To my third and final point. This year’s experience provided les-
sons that can enable us to strengthen our national public policies
with regard to interpandemic and pandemic influenza. We know we
must address short-term and long-term policy objectives that as-
sure a stable supply of influenza vaccine that drive uptake for vac-
cine and that establish manufacturing capacity within the United
States. In the so-called normal influenza season, a stable vaccine
supply for the U.S. market is dependent on diversifying the manu-
facturing base, which is in turn driven by an environment condu-
cive to multiple manufacturers. This environment should have the

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00254 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

247

following characteristics: (1) sufficient demand to enhance produc-
tion capacity; (2) pricing and reimbursement that justify invest-
ments in maintaining and expanding existing production capacity;
(3) a regulatory pathway that fosters innovation in new tech-
nologies; and (4) mechanisms to reasonably protect vaccine manu-
facturers from liability claims.

Marketing of influenza vaccine is dependent upon an effective
public and private partnership that improves vaccination rates by
raising awareness, dispelling myth, and extending the immuniza-
tion season. In the long-term in order to effectively address our
public health needs in the event of a global influenza pandemic, a
strong public-private partnership is paramount, particularly to
prioritize and allocate influenza vaccine in the event of a supply
challenge. The essential ingredients for meeting this challenge are
evident: information-sharing, partnership, frequent communication,
and hard work. The public health system is coping with the chal-
lenges, and I believe will emerge stronger from this experience,
with a clearer focus on strengthening our influenza immunization
infrastructure and creating a sustainable influenza market. The
men and women of the public health service have demonstrated in-
credible leadership in addressing public distress and in getting vac-
cine to those who need it most in the current supply shortage.

With that as a backdrop, to increase manufacturing capacity in
the United States, the government should begin now to invite addi-
tional manufacturers into the U.S. market and to provide appro-
priate financial incentives and clear regulatory guidance. Experi-
ence teaches us, as you said, Mr. Chairman, that establishing this
capacity likely will take several years. However, events occurring
with regard to the avian flu in the pacific realm indicate that the
pandemic clock is already ticking; thus, we cannot afford any delay.

I ask, respectfully, that my written testimony be also included as
part of the record, and I am prepared to answer any questions.

Chairman TOM DAVIS. Without objection, the entire testimony of
all of you will be a part of the record.

[The prepared statement of Mr. Pien follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00255 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

248

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00256 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

249

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00257 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

250

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00258 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

251

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00259 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

252

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00260 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

253

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00261 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

254

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00262 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

255

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00263 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

256

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00264 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

257

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00265 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

258

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00266 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

259

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00267 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

260

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00268 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

261

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00269 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

262

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00270 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

263

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00271 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

264

Chairman TOM DAVIS. Dr. Coelingh, thank you for being with us.
Ms. COELINGH. Good afternoon. My name is Dr. Kathleen

Coelingh, and I am the senior director of regulatory and scientific
affairs and MedImmune, a Maryland-based vaccine company that
manufactures the innovative intranasal influenza vaccine, FluMist.
Approved by the FDA last year for healthy persons 5 to 49 years
of age, FluMist is the first advancement in influenza prevention in
50 years.

We are at a critical juncture in defining what the influenza vac-
cine market will look like in the future and how U.S.-based vaccine
manufacturers will meet the needs of this country going forward.
What will be the incentives for companies to build U.S.-based man-
ufacturing facilities? How will our government drive vaccine accept-
ance, utilization, and demand, since it is demand that ultimately
determines the supply of vaccine manufactured? And what will be
the incentive for continued innovation?

MedImmune recommends that this committee support and en-
courage two key longer term solutions in the realm of policy
changes and incentives for innovation. The first recommendation is
to move toward adoption of a universal recommendation for influ-
enza vaccine for all Americans. The current recommendations,
which are based on age groups and an ever-expanding list of under-
lying chronic medical conditions are both complicated for the health
care provider to follow and are confusing to the public. We believe
that a universal recommendation will stabilize demand for vaccine,
thereby leading to increased vaccine supply and ultimately to sub-
stantially lowering the current morbidity and mortality due to in-
fluenza.

As an interim step, MedImmune recommends required vaccina-
tion of school-aged children, who have a very high influenza attack
rate and spread influenza to younger siblings, their parents, and
their grandparents. Thus, vaccination of school children would di-
rectly benefit not only the children themselves, but may also have
the potential to greatly reduce the impact of influenza in our com-
munities. This concept of protecting an entire community by vac-
cinating the school-aged children has already been demonstrated in
Japan and in studies in the United States. In conjunction with this
interim step, money must be appropriated to expand the education
of the public and the medical community about the seriousness of
influenza and the value of influenza prevention.

The second solution that MedImmune recommends to ensure con-
tinued influenza vaccine supply is to provide tax incentives for sci-
entific innovation and for construction of U.S.-based facilities.
MedImmune is a primary innovator in the area of molecular tech-
niques, termed ‘‘reverse genetics.’’ The use of reverse genetics is
vital to producing seeds for an H5N1 pandemic vaccine, as we
heard from Dr. Fauci earlier. MedImmune owns multiple patents
in this area and has granted free access to its reverse genetics in-
tellectual property not only to governmental organizations, but also
to other companies who are developing pandemic influenza vac-
cines. MedImmune is currently collaborating with the National In-
stitutes of Health to produce intranasal pandemic vaccines and to
test them in clinical trials.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00272 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

265

MedImmune also has core expertise in the innovative area of cell
culture manufacturing. The main advantages of manufacturing
using cell culture are elimination of our dependence upon egg sup-
plies and more consistent and rapid production, which will be criti-
cal in the event that the egg supply is decimated by the emergence
of a pandemic virus. The transition from egg-based to cell-based
manufacturing will require considerable investment in the con-
struction of new facilities and potentially additional clinical stud-
ies. Tax incentives to subsidize the cost of such innovations are
necessary to guarantee a more stable vaccine supply on a yearly
basis and when the pandemic comes.

The government also needs to incentivize manufacturers to build
manufacturing facilities within the United States. There is an in-
creased risk that, with offshore manufacturing, companies will face
political decisions that may prevent vaccine products from entering
the United States, particularly in the event of a catastrophic pan-
demic. Tax incentives for U.S.-based manufacturing facilities would
encourage manufacturers to build more facilities in the United
States.

To address what MedImmune has done during the current vac-
cine shortage, since October 5th, we have worked diligently with
the appropriate authorities to, first, blend and fill our excess bulk
vaccine to produce an additional 2 million doses of FluMist, bring-
ing our total production for this year to 3 million doses; second, we
have supplied the Department of Defense with up to 400,000 doses,
the CDC with 125,000 doses, and we have supplied hospitals with
over 60,000 free doses of FluMist this year; third, we have supplied
the FDA with new storage data for FluMist, which they have
promptly reviewed and approved, allowing the additional 2 million
doses of FluMist to be stored in a household freezer without the re-
quirement for the special freezer box; and, finally, we have worked
closely with the CDC and the Advisory Committee on Immuniza-
tion Practices to clarify that FluMist is an option for all healthy
people 5 to 49 years of age who want to consider protecting them-
selves from influenza this season.

Shifting gears a bit and looking forward to next season, you must
understand that the influenza vaccine manufacturing campaign for
the 2005–2006 season is starting right now. We are already prepar-
ing the new vaccine seeds that we anticipate will be in the next
year’s vaccine, and we are making decisions about how many doses
of vaccine we will manufacture, including deciding how many
chicken eggs to order. Thus, the amount of FluMist that will be
available next season will soon be fixed.

With some additional regulatory cooperation, MedImmune has
the capacity to produce between 8 to 10 million doses for next sea-
son. These regulatory actions include: FDA approval allowing for
the production of larger lot sizes and filtration; acceptance by the
FDA of our application to permanently eliminate the requirement
for the FluMist storage box; and, finally, FDA acceptance of re-
cently sumitted data that supports the expansion of the FluMist in-
dication to include the 30 million healthy Americans who are 50 to
64 years old, a group that is not eligible for the injectable flu shot
this season, and may not be eligible again next season, should we
experience a continuing shortage.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00273 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

266

In summary, MedImmune is clearly at a crossroads in determin-
ing not only how much FluMist will be available next season, but
also whether our investments and innovation will be recouped in
this market. Our level of production for next season depends on the
occurrence of several immediate regulatory actions. But whether
MedImmune expands its production and whether companies con-
tinue their efforts to develop influenza vaccines depends in large
part upon the government’s commitment to encouraging innovation
and driving demand. Requiring childhood influenza vaccination as
an interim step toward a universal recommendation and legislating
tax incentives for both scientific innovation and U.S.-based manu-
facturing will go a long way to ensuring an adequate supply of in-
fluenza vaccine in the near future.

Thank you.
[The prepared statement of Ms. Coelingh follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00274 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

267

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00275 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

268

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00276 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

269

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00277 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

270

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00278 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

271

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00279 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

272

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00280 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

273

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00281 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

274

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00282 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

275

Chairman TOM DAVIS. Thank you for your testimony.
We will hear now from Dr. Robert Stroube, Virginia State health

commissioner with the Association of State and Territorial Health
Officials.

Welcome, sir, and you are recognized.
Dr. STROUBE. Thank you, Mr. Chairman.
Mr. Chairman, distinguished members of the House Government

Reform Committee, my name is Robert Stroube. I am the health
commissioner in Virginia. I am honored to be testifying before you
today, and I would like to thank you for convening this hearing on
this really crucial problem that we are facing.

The ongoing flu vaccine shortage continues to present many chal-
lenges for Virginia, as well as the other States. State and local
health departments have been working nonstop since October 5th
to address this issue.

As of today, Virginia Health Department has received a total of
159,565 doses of flu vaccine, which we have distributed to our local
health departments and our long-term care facilities for adminis-
tration to people at high-risk of complications from the flu. In addi-
tion, the Health Department has received 84,480 doses of flu vac-
cine intended for high-risk children who are eligible for the Vac-
cines for Children program. According to recent information from
CDC, we are expecting another shipment of about 150,000 doses,
which we will allocate to long-term care facilities, hospitals, and
other health care facilities with unmet vaccine needs.

The Health Department is now providing the flu vaccine to many
more people and providers than we would during a typical flu sea-
son. You might say that the Health Department is now the broker
in the management of the flu vaccine to help ensure that the vac-
cine goes where it is most needed.

We applaud the reallocation efforts of CDC and of Aventis, and
we are grateful for the timely receipt of the vaccine that we have.
We firmly believe that as the public health agency for Virginia, it
is our responsibility to guide allocation distribution of vaccine to
those who are most in need.

However, we do want the committee to be aware of the immense
workload this situation has placed on local and State Health De-
partment personnel. During the first week of November, the State
Health Department distributed more than 77,000 doses of vaccine
to our 35 local health districts on a population-based formula. Each
health district developed a flu vaccine distribution plan based on
the needs of the high-risk persons in that community. In develop-
ing those plans, all the health districts had to make difficult deci-
sions on how to distribute the limited amount of vaccine. In some
areas they opened up phone lines and began taking appointments
on first call-first served basis; some distributed the vaccine to
health care providers in the community; some pre-identified high-
risk individuals who were unable to get the vaccine in the private
sector.

In Chesterfield County, just outside of Richmond, the health de-
partment there held a ‘‘drive through’’ flu clinic this past weekend
so that high-risk people wouldn’t have to stand in line out in the
cold. That one clinic required 120 staff members to manage all of
the logistics. The health director there estimates this ongoing issue

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00283 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

276

has required more than 600 hours of work from senior-level man-
agers, supervisors, and other personnel. The health department’s
time devoted to this ongoing flu shortage supply issues means time
away from other important public health practices.

Another example is our ongoing distribution of 82,000 doses of
vaccine to long-term care facilities in Virginia who did not receive
flu vaccine. In order to accurately determine which facilities still
needed vaccine, all of our 35 health districts surveyed each facility
in their community. The health department usually does not pro-
vide flu vaccine directly to long-term care facilities. Most of these
facilities ordered vaccine this year through a distributor or directly
from the manufacturer, and most ordered through Chiron Vaccines.

In our Immunization Program, we typically only need one full-
time person working on the flu vaccine program. This year we have
four staff persons working continuously managing the issue at the
State level. In addition, the issue has required the involvement of
all our senior-level management, our public information personnel,
and some of our emergency preparedness personnel, which manage
State level planning, logistics communication and coordination. We
owe a tremendous amount of gratitude to our hardworking and
dedicated public health employees who are spending hours plan-
ning and executing flu vaccine clinics or answering phone calls
from our worried elderly and our other high-risk citizens. I would
like to take this opportunity to personally thank each and every
person for their service to our citizens.

At the beginning of the shortage, one of our biggest difficulties
was determining how much flu vaccine was available in the private
sector. We would like to thank CDC and Aventis for their efforts
to make this information about vaccine distribution in the private
sector available to us through our secure Web-based data base.
This information has helped us to identify geographic gaps in vac-
cine supply and focus our distribution efforts to providers in those
areas. This system is constantly being upgraded, and just this
morning, before I left to come here, we found out that they have
now upgraded it, so we will be ordering our vaccine directly and
sending it through reallocation out over this data base.

Even with all the flu vaccine now coming to Virginia, we do not
expect that we will have enough vaccine for every high-risk individ-
ual in Virginia this year. To help alleviate the situation, we con-
tinue to provide the public with useful tips for preventing the
spread of flu in the absence of vaccine, such as frequent hand
washing and staying home from work when sick. In addition, we
have been encouraging the use of pneumococcal vaccine among the
elderly and individuals with chronic medical conditions. This wide-
ly available vaccine can help prevent pneumonia, which in many
cases is a secondary complication of flu.

We would like to thank CDC and the Department of Health and
Human Services for all the work they have done to help manage
the situation and secure flu vaccine for the State health depart-
ments. We believe that everyone involved at the Federal, State,
and local level has done an outstanding job addressing the prob-
lem.

But I cannot stress enough how important it is for Congress to
take steps now to prevent this flu vaccine shortage from occurring

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00284 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

277

again. This situation has required an enormous amount of time
and effort to manage, and has had a major fiscal and human re-
source impact on other important public health activities.

Efforts must commence now at the national level to ensure a sta-
ble flu vaccine supply. As many of us have stated in previous testi-
mony, the present system of vaccine production distribution is in-
capable of effectively and efficiently responding to the current de-
mand for the flu vaccine. It is imperative that Congress take steps
now to support the development of a more reliable and flexible vac-
cine production and distribution process. In addition, efforts need
to be made now to guarantee an ample supply of flu vaccine from
multiple manufacturers.

Given the estimated 36,000 people that die each year in the
United States from the complications of flu and the threat of a flu
pandemic, I believe addressing the flu vaccine production and dis-
tribution problem has to be of the highest priority for Congress.

Thank you.
[The prepared statement of Dr. Stroube follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00285 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

278

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00286 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

279

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00287 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

280

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00288 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

281

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00289 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

282

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00290 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

283

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00291 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

284

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00292 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

285

Chairman TOM DAVIS. Dr. Klein, thanks for being with us.
Dr. KLEIN. Thank you very much, Mr. Chairman. I am Jerome

Klein, a pediatrician, a professor for pediatrics at Boston Univer-
sity, and a member of the National Vaccine Advisory Committee.

A robust domestic vaccine capability is a necessity not only for
old threats such as influenza, but for new and virulent microorga-
nisms spread by natural means or by bioterrorist activity. The cur-
rent shortage of influenza vaccine underlines the vulnerability of
the supply of all recommended vaccines in the United States, and
I would like to touch on four areas that have already been dis-
cussed in part in the prior discussions: first, the loss of vaccine
manufacturing capability in the United States; second, the issue of
stockpiling; three, Food and Drug Administration regulatory prac-
tices; and, fourth, the liability concern.

First, the loss of manufacturing capability. Vaccine manufactur-
ing is complex, involves uncertainties that do not exist in pharma-
ceutical drug manufacturing. There is no question that additional
influenza vaccine manufacturers this year, if available, would have
diminished the effect of loss of the Chiron product. Companies
leave the marketplace when a product no longer provides a reason-
able return on investment. Appropriate incentives must exist that
encourage companies to enter and remain in the vaccine business.
What is needed now is a sustained effort to provide concrete pro-
posals that will have a durable effect. A multi-disciplinary group to
include all stakeholders should be convened to evaluate and pro-
pose appropriate incentives for manufacturers to ensure supply of
existing vaccines and stimulate development of new vaccines, and
that is the encouragement of domestic vaccine producers, not seek-
ing vaccine overseas.

Second, the issue of strengthening vaccine stockpiles. A program
to stockpile vaccines has been available since the 1980’s. The prin-
ciple is simple: government purchase of vaccine provides a reposi-
tory that can be called on if there is an emergent need. Subsequent
to the 2002 workshop held by National Vaccine Advisory Commit-
tee, there was additional funding that was provided to expand the
stockpile program. However, no new vaccine has been added be-
cause of a Securities and Exchange Commission accounting regula-
tion that bars vaccine manufacturers from claiming sales to the
stockpile program as revenue until they come out of the stockpile.
This impediment to a universally approved response to enhance
vaccine supply should be remedied as soon as possible, because a
new influenza vaccine is prepared each year and the stockpile con-
cept is not applicable. A redundancy of supply has been suggested.
The government purchase program would be expanded so that ad-
ditional vaccine beyond that required for patients at risk would be
instituted. Since influenza immunization would be a value for
healthy children and adults, the additional vaccine would not be
wasted.

Three, streamlining the regulatory activity of the Food and Drug
Administration. The current good manufacturing practices need to
be dynamic, with changes to maintain or improve facilities to cur-
rent standards, but allow sufficient flexibility to ensure continued
vaccine production. In addition, a review of current GMP and regu-
lation should be instituted to consider whether the complexity of

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00293 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

286

manufacturer of vaccines and biologics warrants a separate and
different mode of regulation than that used for drugs, which is the
practice currently.

Finally, the liability issue, which, as I understand it has little
role in the current concern about the contamination issue at the
Chiron facility. But there is renewed concern about litigation asso-
ciated with the manufacture and administration of vaccines. The
National Childhood Vaccine Injury Compensation Program was es-
tablished in 1986 to compensate quickly and appropriately individ-
uals who suffered serious injuries associated with the administra-
tion of an FDA-approved vaccine. The program removed the threat
of liability from the manufacturer, as well as those who administer
vaccines, and successfully stabilize the market. The VICP should
be maintained and strengthened to include additional vaccines.
When those additional vaccines are added, additional staff will be
needed. So the VICP program needs to be supported. Strengthening
the VICP would benefit manufacturers, providers, consumers, and
further safeguard the Nation’s vaccine supply.

The development of safe and effective vaccines during the past
50 years, since the introduction of the polio vaccine, has been one
of the great success stories of American medicine. However, there
is concern, as has been discussed today, that future contributions
of the vaccine industry may be jeopardized by lack of attention to
basic issues. Solutions are not easy to come by in a sustained ef-
fort. The collaboration of all stakeholders and political will will be
required.

Thank you very much.
[The prepared statement of Dr. Klein follows:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00294 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

287

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00295 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

288

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00296 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

289

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00297 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

290

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00298 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

291

Chairman TOM DAVIS. Well, thank you, and thank all of you for
your testimony.

Let me just, if I could, recognize we have with us today in the
back of the room Cub Scouts Pack 1134, Den 7, from the Chain
Bridge District. And we are happy to welcome you here today to
today’s hearing. This is on the flu vaccines in the United States
and the shortage we are having.

Let me just start with one question before I recognize Mr. Mica;
and this goes really to Mr. Pien. Could you tell us what happened
at Chiron’s Liverpool facility that ultimately led to the October 5,
2004 license suspension?

Mr. PIEN. Yes, Mr. Chairman. Chiron, as I testified, acquired this
facility in July 2003, and the acquisition actually was conditioned
upon a successful satisfactory inspection that took place in June
2003. And after we made the acquisition, of course, we continued
the investment program, so about another $50 million got into this
current facility. Since then, in addition, we recognized that, as the
standards of quality will be rising, that we need to build a new fa-
cility; and, therefore, we made the commitment of spending $100
million, as I testified, to build an adjacent facility, of which roughly
$30 million have now been spent.

We had a terrific 2003 season, as Commissioner Crawford had
indicated; we had a 40 percent increase into the U.S. market from
that facility over 2002. We had a 30 percent total output increase,
some of which of course, went to parts outside of the United States.
We found that the facility was viable. We had tremendous con-
fidence in the ability for that facility to continue to produce prod-
ucts. And, of course, you will recall last year at this time we were
sitting here thinking about the regionally severe and earlier flu
season. So there is indeed a demand in the United States. So that
takes us into 2004.

In July 2004 our quality assurance programs identified two con-
sequential batches which failed our standards, and they turned out
to be sterility problems. We then formed a team to identify the root
cause. In late August I was advised that we would likely be delay-
ing the shipment of Fluvirin relative to our previous release fore-
cast. We immediately informed both regulatory agencies, MHRA
and the FDA, of the expected delay and our adjusted forecast of
supply. This, incidentally, led to a press release in August. Since
then we have been in regular consultation with both agencies to
update them on the progress of our confirmatory testing program,
and has brought us now to September 27th.

On September 27th our internal testing program concluded fa-
vorably. We expected, therefore, to be able to supply between 46
and 48 million doses to the United States. We initiated a process
of reporting the outcome of our confirmative testing program to the
regulatory agencies, starting with the MHRA. The MHRA came to
visit our Liverpool facility on September 28th to both evaluate our
confirmative testing findings and to start what turned out to be a
3-day inspection. When the inspection was completed on September
30th, we received a one-page list of observations and we responded
to those observations 4 days later, over the weekend; and that took
us to October 4th.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00299 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

292

On October 5th the MHRA advised us of their decision to tempo-
rarily suspend our Liverpool plant license. And as a consequence
of that decision, our products that were produced, that were tested,
that were retested could not be and were not released to the mar-
ketplace.

Chairman TOM DAVIS. Thank you very much.
Mr. Mica.
Mr. MICA. Thank you, Mr. Chairman.
Dr. Klein, thank you for your very succinct and direct rec-

ommendations as to what we need to do to get flu vaccine and vac-
cine manufacturing in the United States. You covered incentives,
which were also mentioned by the producer of the FluMist. You
talked about stockpiling a bit. You talked about two things that I
got into; I didn’t have a lot of time: regulatory reform and liability
reform.

The other thing, Mr. Chairman, that I think he brought up, as
well, was a meeting of stakeholders. These hearings are nice and
they make nice fare; tomorrow it will be a great headline to bash
the FDA, but it doesn’t get flu vaccine or other vaccines that are
essential on the market. But a stakeholders meeting would be very
good, where we had people who actually manufacture and produce
this, maybe with some of the FDA folks. I think, Mr. Chairman,
that would be an excellent recommendation. And, actually, the Vir-
ginia health representative said that Congress needs to take steps,
and we do need to take steps. We are already into another season.

But you pointed out something, too. I am a fairly ignorant Mem-
ber of Congress, as has been pointed out here, but you did high-
light one area that I am not that familiar with, and that is the dif-
ference between regulation of a pharmaceutical and a vaccine. And
maybe it is time, as you pointed out in your testimony, that we re-
examine the regulatory regime we have. And that may be out of
the purview of our committee’s jurisdiction, but it is one of the
things that we haven’t looked at, and you might want to address
it. You probably share my ignorance in thinking that liability or
the threat of liability, if we could remove that, would also enhance
manufacturing, but I guess we are both probably at the school and
lacking in knowledge.

But I think you hit the nail on the head, doctor. It is too bad you
are the last witness, but I think everything you pointed out suc-
cinctly, again, directly identifies the problem and where we need to
go. So I thank you for that.

How would you compose a stakeholder conference or meeting?
And I think we should do that sooner rather than later, but give
us your idea so we could do something positive. And Congress must
act, as Dr. Stroube has pointed out.

Dr. KLEIN. Well, I think your remarks are very appropriate in
the sense that you would like to see action, and you would like to
have knowledgeable people involved; and that would include not
only manufacturers, but purchasers, consumers, legislators, or leg-
islative staff that would convene a session that would have con-
trary proposals as the goal. Then to bring those proposals to this
committee or any other body for review and potential action. But
I think as a citizen without legislative background, I think we need
action, and we want to propose that be moved forward as expedi-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00300 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

293

tiously as possible. And I think in a way the flu crisis that we have
now is an opportunity to light a fire, because what is coming could
be much worse.

Mr. MICA. And Mr. Pien talked about the pending pandemic.
Dr. KLEIN. The pandemic flu problem is inevitable. It is not a

question of whether——
Mr. MICA. It is when.
Dr. KLEIN [continuing]. Is it a question of when.
Mr. MICA. Again, you have to excuse my ignorance; I am not very

knowledgeable about some of the regulatory process. But, again,
the point that you raised about treating vaccines differently from
pharmaceuticals—and, again, I am not an attorney like some of
these folks up here, I am just sort of a leftover businessman. But
the question I would have is, from a technical standpoint, does
FDA have the authority to make those changes in that regulatory
distinction, or is that something that would require a change in the
law?

Dr. KLEIN. I am not sure, but I think FDA——
Mr. MICA. Oh, another ignorant guy. I am sorry.
Dr. KLEIN. But I think they do have the regulatory authority to

modify——
Mr. MICA. But I think that is an important question, too, that

we should look at and maybe we need to address.
Thank you, Mr. Chairman.
Dr. KLEIN. I think they can modify their inspection.
Chairman TOM DAVIS. Thank you.
Mr. Waxman, you are recognized for 5 minutes.
Mr. WAXMAN. Thank you very much, Mr. Chairman.
Mr. Pien, when FDA inspected the Liverpool facility in June

2003, the agency found 20 serious areas of concern. We now know
that the inspectors believed that official enforcement action such as
a public warning letter was justified. Had a warning letter been
issued, the agency would have detailed the changes necessary to fix
the problems identified. But a warning letter was never sent; the
inspectors’ recommendation was downgraded. As a result, Chiron
never received from FDA a specific list of changes needed to fix the
problems at the June 2003 inspection.

That raises the question of whether Chiron, which was in the
process of taking over the Liverpool facility, really understood what
was needed to resolve these concerns. On June 27, 2003, Chiron
wrote to FDA asking for a meeting ‘‘as soon as possible’’ to discuss
the company’s response to the June 2003 inspection. Would this
meeting have been an opportunity for the company to learn more
about what steps were needed to correct the problems at the facil-
ity?

Mr. PIEN. Mr. Waxman, as I testified before, the inspection took
place in June 2003, and the Liverpool facility was then not owned
by Chiron, it was known by an English company called PowderJect.
Our board of directors conditioned the acquisition of the Liverpool
facility on what was reported to us to be, by the people in Liver-
pool, a satisfactory FDA inspection. I think that most of the cor-
respondence that arose from that inspection still had the Evans let-
terhead on it, which was the name of the previous owner relative
to the Liverpool facility.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00301 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

294

Since then, my understanding is that there had been discussions
between our people in Liverpool and the FDA relating to the obser-
vations that they made in 2003, prior to our taking them over. And
as I testified before, Chiron made a very, very conscious decision
that, indeed, we want to remediate against any past observations
of deficiencies, and that was the reason that we followed through
with the remediation program that went into that facility of $15
million that was spent in addition to the new facility that I talked
about.

Mr. WAXMAN. You also, on the same basis, I assume, asked for
the meeting with the FDA, so you could find out what they knew
about the plant that you needed to correct.

Mr. PIEN. What I understand, Mr. Waxman, is that those con-
versations did take place. The regulatory contact were based in
Liverpool, and those conversations did eventually take place.

Mr. WAXMAN. FDA told us that they never followed up with you.
So you have a different view of what happened, that FDA did fol-
lowup about the June 2003 inspection?

Mr. PIEN. Mr. Waxman, what I understand, what I am told is
that around September or October there was a telephone contact
for our people to understand how best to proceed with the observa-
tions that were made in the June FDA inspection in 2003.

Mr. WAXMAN. A year later, in June 2004, Chiron wrote FDA
again asking for a full copy of the final inspection report. While
this report does not contain formal recommendations for action, it
does contain a number of specific details, including some rec-
ommendations that are not included in initial lists of agency obser-
vations. Now, according to the FDA staff, this full inspection report
should have been delivered to the company in September 2003. But
because of confusion within the agency, it was sent 9 months later.
I heard that Dr. Crawford even accepted, in response to a question
from Mr. Cummings, that this was a mistake.

Can you explain the difference in the point of vaccine manufac-
turing cycle between September 2003 and June 2004?

Mr. PIEN. I have not seen that document, so I am not sure. I
should probably study that document such that I can provide an in-
telligent answer.

Mr. WAXMAN. Well, if you get a chance to do that, we would wel-
come your comments for the record.

Mr. PIEN. We shall.
Mr. WAXMAN. Would having the full inspection report 9 months

earlier have helped the company understand the FDA’s June 2003
inspection better?

Mr. PIEN. Congressman, as I testified just now, I understand
there to have been a contact between our Liverpool-based people
who were charged with the fulfillment of the remediation against
the 2003 inspections, and my understanding is that contact did
take place.

Mr. WAXMAN. The documents we released today show that FDA’s
regulatory approach from June 2003 to October 2004 was to rely
on company representations rather than conduct its own inspec-
tions to make sure the problems were being corrected. For example,
after you announced a problem with contamination in August 2004,
FDA chose to rely on a series of conference calls with you into Oc-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00302 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

295

tober. But this approach did not work. From the end of August
until the British shut the facility, you were telling FDA and the
public that the contaminated vaccine was limited in amount and
you had every expectation that the rest of the vaccine was on track
for this year.

The problem with the FDA approach is when what you said
turned out to be wrong, things were not OK, both British and FDA
inspectors found systemic problems, including failures to address
high bio burdens, problems addressing connection between tanks
and sanitary practices that were found on previous inspections. So
FDA was taken by surprise when the British came in and found
out these problems.

It seems obvious to me if we had known earlier, we could have
planned for the shortage. But, if you know, why did the company
provide FDA with information and projections that turned out to
be wrong; was it deliberate, or would it be fair to say the company
was not aware of the severity of the problems and was optimistic
any problems could be overcome?

Mr. PIEN. Congressman Waxman, as I know you know this, the
making of the flu vaccine is a terribly complicated thing; it is a new
product every year, it is actually one product made up of three
components every year. And you start, therefore, with a very large
number of eggs, you put these seeds of viruses into the eggs and
you make it grow, and then you harvest it. And the process is com-
plex, and that is the reason that you would have, as a manufac-
ture, these series of procedures for testing and retesting.

In July 2004, as I testified before, our quality assurance program
identified two batches of products that had sterility issues, and
when that occurred, we thought that the scope of the problem did
not appear to threaten any supply expectations that we had at the
time, and we began to test and do these programs and investigate
what caused it, the so-called root cause diagnosis and determina-
tion. And as you would expect in making flu vaccines in the way
that I have just described—by the way, at the peak of the produc-
tion season, one can be talking about 400,000, 500,000 eggs. So
what you alluded to is the bio burden issue—I think Commissioner
Crawford has already testified—happens. The trick is to make sure
that you have a robust process that, therefore, the end product
does not have any of this bio burden.

Therefore, we expected some failures in these internal testing
programs, and that is why we were performing these confirmative
tests.

Mr. WAXMAN. You thought they were isolated failures.
Mr. PIEN. We did.
Mr. WAXMAN. But you didn’t think they were systemic problems,

which, of course, the FDA report seemed to indicate.
Mr. PIEN. We understand that. And as I testified before, this

came to us as a surprise. When it came on October 5th, when the
MHRA had, as previously agreed, come to take a look at our
confirmative testing results, they said they would come; they came.
The day after we finished the testing program they came and
looked at our results and did a 3-day inspection. At the end of the
3-day inspection we were given one sheet of paper showing us some
of the observations, which we responded to within 4 days; and the

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00303 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

296

day after that the MHRA concluded that there are issues with re-
spect to the systems and processes of the entire plant.

Mr. WAXMAN. Well, my concern—and I see my time is up—is
that you were taken by surprise, the Food and Drug Administra-
tion was taken by surprise, and yet there had been an evaluation
done in 2003 that showed systemic problems. And I don’t think
that the Food and Drug Administration followed through. They
should have been more on the case. You were taking over the com-
pany, and they should have been working with you together to
make sure that these problems were dealt with. But when you had
an increase in production and systemic problems, it just led to
what now looks an inevitable, in retrospect, breakdown in the sys-
tem.

Mr. PIEN. Mr. Waxman, if I may point out the obvious. We are
in a regulated industry. So if you are asking me to criticize our reg-
ulators, that simply isn’t something that I can do, will do, or shall
do. Look, we have a plant. We have a set of procedures.

Mr. WAXMAN. Let me interrupt you. I am not asking you to criti-
cize the regulators. I will do that job, because I think they deserve
criticism. But I think it would be interesting to know if you had
their observations early enough, whether you could have done
something about the problem. And I would submit that it just
makes sense that if you are not told there is a problem, you may
or you may not catch it. But FDA’s job should have been to be on
the case to make sure these problems were dealt with.

Mr. PIEN. Mr. Waxman, if I may. Here is our situation now. We
lost our license for this 90-day period. We are trying to get it back.
Now, we are going to do everything we can, that we can define.
Once we define those things that we can, we will do those things
subject to our assessment that we can actually do them. And I
think what is extremely encouraging is that both the MHRA and
the FDA have looked at this issue and this situation and this expe-
rience, and the two agencies, as I testified before, are working ex-
traordinarily closely. So to the extent that your observations should
inspire some lessons for all of us going forward, I think that inspi-
ration has already been achieved.

Mr. WAXMAN. Well, I thank you for that. That certainly is what
we want, in the future, to have the problems corrected. I just want
to make sure that people understand the mistakes that were made
in the past so that they are never repeated again, and that we have
a regulator that is doing a good job of regulating, because the pur-
pose of it is to protect the public.

Mr. PIEN. We concur.
Chairman TOM DAVIS. Thank you.
Let me say to my friend, Mr. Waxman, in my opinion, after lis-

tening to everything today, there is no question that had the FDA
gone in early or the MHRA gone in earlier and alerted them, we
might have been able to avert this. But that was not part of their
protocols at the time. I think they followed the protocols, as I un-
derstand it. It doesn’t mean they couldn’t have done more, or in the
future shouldn’t. And I think maybe one of the lessons coming out
of this, particularly for foreign vaccine manufacturers, we need to
be more vigilant and have more rigid protocols.

Mr. WAXMAN. If you would just yield to me.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00304 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

297

Chairman TOM DAVIS. Sure.
Mr. WAXMAN. Their protocols call for what they did, but they also

call for an enforcement letter if it is more serious. And I would sub-
mit that this is not Rogaine, a product which I didn’t use in time.
But this is a product that is essential to the health of millions of
Americans to avert the flu and the consequences for those who are
at risk. And there should have been a higher priority and concern
over the flu supply than to treat it in the same routine way they
might treat Rogaine and other drugs that don’t have the con-
sequences of failure in this case.

Chairman TOM DAVIS. Well, that is certainly a propecious com-
ment. But I think FDA and Chiron have basically said to the com-
mittee that the inspection didn’t show systematic problems in 2003.

Is that correct?
Mr. PIEN. That is our understanding from the people who experi-

enced the inspection.
Chairman TOM DAVIS. And we may have a difference of interpre-

tation here, but——
Mr. WAXMAN. Well, we will let the documents that we put out

today speak for themselves.
Chairman TOM DAVIS. Exactly. And it may be an

interpretation——
Mr. WAXMAN. Because the FDA inspectors thought otherwise.
Chairman TOM DAVIS. But I think the testimony is pretty clear

that after they went back, as they do, and examined these, the
biogenics, and they came back and talked about it, they decided it
wasn’t. But I think the documents will speak for themselves. We
need to move forward. And I think, Mr. Waxman, one thing you
have contributed very positively today is the fact that we need to
be more vigilant in these areas. And whatever the protocols were,
they need to be tweaked at this point, as we move forward. We can-
not allow this to happen again. And had we had earlier inspections,
not only would Chiron maybe saved a boatload of money, but we
might have had more vaccine available to people this year.

Let me just ask a few more questions, if I can. I haven’t had my
5 minutes yet.

Mr. Tierney, go ahead. Then I will wrap up. Go ahead.
Mr. TIERNEY. I don’t think I am going to take a full 5 minutes,

Mr. Chairman, and I thought you had your 5 before.
Let us segue into looking forward a little bit.
Dr. Coelingh, am I saying that correctly?
Ms. COELINGH. It is Coelingh.
Mr. TIERNEY. Coelingh. I am sorry. You talked about what we

might do in terms of going forward to make sure that we have
enough vaccine on the market. This, so far, has been an industry
that has been market-driven, as opposed to government-driven or
having government intervene other than the regulatory process.
You talked about seeking tax incentives. Well, that obviously would
take it outside the free market aspect. You talk about government
stimulating demand. That would take it outside the free market as-
pect on that. So if industry can’t survive or can’t expand in a free
market environment, and if you are going to ask taxpayers then to
sort of use their tax dollars to invest in the industry, either by tax
incentives or by mandatory public purchases, what do you think

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00305 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

298

the industry would offer back to those taxpayers or investors as
compensation or as a dividend for that? Would they offer up a
share of the profits; would they talk about price controls and a
guaranteed supply; would they talk about tighter safety regula-
tions; would they talk about contributions, as Dr. Klein talked
about, in terms of a VIP type of situation in case there is an error
or injury to somebody? Would they talk about all of those or some
combination?

Ms. COELINGH. Well, one thing that this industry—I think that
is really misunderstood about how the vaccine, especially the flu in-
dustry vaccine operates, is that it really is different from a lot of
other things where you say a free market system.

Mr. TIERNEY. You operate for a profit, right?
Ms. COELINGH. Correct. But what drives this market is the rec-

ommendations of public health authorities. That is the major driv-
ing force in deciding who gets vaccinated and who does not.

Mr. TIERNEY. Can I just back up for a second? I think what
drives it is individuals that either subscribe to get the vaccine or
they don’t, and their decision may be driven by some comments or
decisions that the government makes, right?

Ms. COELINGH. Correct. It is primarily the Advisory Committee
on Immunization Practices. They put out a list of who should and
who should not get vaccine every year. And the American Academy
of Pediatrics and the American Association of Family Practitioners
also follow in step with those recommendations.

Mr. TIERNEY. Is that terribly different than companies that sell
things for lowering your cholesterol, where the FDA and other ad-
visory groups put out a word saying that you ought to take these
medications to lower your cholesterol?

Ms. COELINGH. The main difference is when you are ill and you
need to get a drug to change that situation, it is a lot different
than—most of us are walking around perfectly healthy, there is
nothing wrong with us except influenza will be coming. So there is
an additional——

Mr. TIERNEY. Well, I am just carrying forward my example. Most
people walking around with high cholesterol are feeling great and
not thinking there is anything imminent there either.

Ms. COELINGH. True. But those medicines are prescribed for a
condition; whereas, we are in the area of preventive medicine. So
there is a higher hurdle to get people to value influenza prevention
and——

Mr. TIERNEY. Now, other industries would advertise.
Ms. COELINGH. Correct.
Mr. TIERNEY. Do you?
Ms. COELINGH. Last year was our launch season, 2003, and dur-

ing our launch season we did.
Mr. TIERNEY. I don’t mean to tag it all on your company; I am

talking about the industry. So I want to remove that from anything
person on that.

Ms. COELINGH. Yes, there is some advertising. But primarily
what happens is the guidance from the CDC and their advisory
committees tell doctors who gets vaccine and when they get them.

Mr. TIERNEY. But the industry could advertise, as other indus-
tries do, if they want to drive a market, right?

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00306 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

299

Ms. COELINGH. Correct. Absolutely. But how vaccines are used is
not usually driven by direct-to-consumer advertising.

Mr. TIERNEY. I understand there is some difference on that. But
if you chose, in a free market environment, to advertise to drive
your market, then that would be one way to do it. You are saying
that your industry thinks it better to either have taxpayer incen-
tives of some sort or public purchases. So my question that we
haven’t answered yet, and I would like to get to, is what would the
industry offer back?

Ms. COELINGH. What the industry offers back is new and im-
proved vaccines that really will change how medicine is practiced
in the United States. We haven’t had great changes in our vaccine
industry——

Mr. TIERNEY. Couldn’t we get that just by having NIH do the re-
search?

Ms. COELINGH. By having, I am sorry?
Mr. TIERNEY. NIH or some other entity do the research.
Ms. COELINGH. Well, you know, NIH does a great job at doing

research, but they don’t make vaccines.
Mr. TIERNEY. Well, we could either give them the authority to or

establish somebody that does, right?
Ms. COELINGH. Well, that comes at a price as well.
Mr. TIERNEY. But I guess what you are telling me is the industry

doesn’t feel it would owe anything back to the taxpayers if the tax-
payers became their investors.

Ms. COELINGH. I am not saying that we necessarily feel that the
government has to purchase strategic reserves or purchase unused
vaccine. We would much rather make vaccine and have it used
than stockpiled and maybe never used.

Mr. TIERNEY. But the two things that you did recommend, one
was tax incentives, which would be a taxpayer incentive; the other
was public purchases for school children or whatever.

Ms. COELINGH. It is a universal recommendation for children.
Mr. TIERNEY. So, again, why are you putting that burden on the

government for an industry that usually are talking all about the
free market? Why not advertise and take it upon yourselves to use
your investment and your stakeholders’ investments to do that?

Ms. COELINGH. Well, first of all, we have invested alot in this
product, and, second, if the U.S. Government invests in this prod-
uct, what they get is they get to not have this kind of situation
happening again.

Mr. TIERNEY. But there are a number of ways to skin that cat,
right?

Ms. COELINGH. And you get to not have to face the pandemic
without having a vaccine as well. So I think those are things that
are hard to appreciate because you don’t worry about them until
they happen, and that is the whole problem with prevention.

Mr. TIERNEY. I guess I don’t want to drive too fine a point on
this, but let me just drive a real fine point.

Ms. COELINGH. OK.
Mr. TIERNEY. If we make you fabulously wealthy because you

have all of these new customers or whatever, or you get tax breaks,
why would a taxpayer not expect something back? Apparently you
are not going to answer, and that is fine, but that would be the

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00307 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

300

question I would have, and I would think a lot of taxpayers have.
If you are going to go out there and make a profit from the tax-
payers’ investment one way or the other, then why wouldn’t they
get some guarantees back that would be of value to them.

But thank you for your colloquy.
Chairman TOM DAVIS. Thank you.
It would probably be cheaper to do it through tax incentives than

direct purchase, but that is an economic argument that we could
get into.

Let me ask each of you a few questions. Let me start, Dr.
Coelingh, with you.

MedImmune right now is looking for universality, is that correct,
in terms of being able to market it to everyone and getting those
protections?

Ms. COELINGH. Correct. We think that is a good solution to sta-
bilize the market.

Chairman TOM DAVIS. Oh, it would be a wonderful solution. You
heard the FDA Acting Director today talk about how they were
working toward that. Are we getting satisfaction working toward
that? Is there anything we can do to try to move that along?

Ms. COELINGH. Well, the Advisory Committee on Immunization
Practices started talking about moving toward a universal rec-
ommendation a couple of years ago, and I think there is a lot of
support amongst the scientific community and the medical commu-
nity and the public health community. I think there is a desire to
want to do that because we appreciate what could be accomplished
by those means. However, I think it comes down to it is going to
have to be supported by a lot of education for people to understand,
No. 1, why is influenza a problem, because often it is thought of
as just a minor cold. We don’t realize that 36,000 people die in the
United States every year from complications due to influenza and
another 200,000 are hospitalized every year. Look at the cost of
that to our society. So I think we need to educate people so that
they understand how important it is to protect our citizens.

Chairman TOM DAVIS. You also, in your particular product, are
trying to make sure that this would immunize older patients and
younger patients. There is no evidence that it doesn’t, it is just that
the burden of proof is on you to show that it does, is that correct?

Ms. COELINGH. We are trying to expand our indication down
lower, below the age of 5.

Chairman TOM DAVIS. And higher.
Ms. COELINGH. And higher. So we have recently submitted new

analyses of data that we have to show that the product is effective
in adults from 50 to 64 years of age, and the FDA should be re-
viewing that soon.

Chairman TOM DAVIS. Where is your plant?
Ms. COELINGH. Well, our manufacturing is done in three stages.

The first stage is manufacturing of the seed viruses, which Mr.
Pien has referred to; and we do that in northern California, in the
Bay Area. So the seeds are made there. Then those are shipped to
Liverpool and our bulk manufacturing is done there. And then the
bulks are shipped to our Philadelphia plant and they are blended
and filled into the nasal sprayers.

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00308 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

301

Chairman TOM DAVIS. These are global viruses, then, as they
move through. Well, thank you very much. We appreciate every-
thing that you are doing.

Mr. Pien, let me ask, the suspension of your license hasn’t pre-
vented you from procuring the materials necessary to move forward
next year. You are planning as if you are going to go full boat, cor-
rect?

Mr. PIEN. What we are doing is we are defining all of the details
of the implementation to achieve remediation, and it is going to
take stages, and the first stage is to get the MHRA to come back
into our plant, probably in December, to look at whether or not
they are going to be able to allow the 3-month suspension of license
to expire.

Chairman TOM DAVIS. But you have the eggs lined up and every-
thing as if you are ready to go, right?

Mr. PIEN. Yes.
Chairman TOM DAVIS. And, in fact, if you don’t get licensed, you

are stuck with a lot of eggs. You will be in the chicken business,
won’t you?

Mr. PIEN. Well, we will be in a different business than vaccines,
yes.

Chairman TOM DAVIS. So we appreciate that is a considerable
risk for your coming, just moving ahead in a case like that.

Mr. PIEN. We recognize that.
Chairman TOM DAVIS. And I think we appreciate and I think it

shows the can-do attitude here as we move forward, but I just
wanted to point that out. You feel encouraged in your work is that
fair to say, with MHRA and the FDA, to ensure that you will be
able to manufacture for next year?

Mr. PIEN. We feel encouraged in the approach that I have out-
lined in my testimony has received considerable positive and con-
structive feedback from both the MHRA and the FDA.

Chairman TOM DAVIS. The issues that were identified that led to
the suspension of the license were not facility issues, were they?
Weren’t there more management issues, human factors issues?

Mr. PIEN. Chairman Davis, that is largely correct. The MHRA
did make some recommendations as to whether or not this machine
should be here and that machine should be there, and also made
some observations about our quality control system and testing
program. All of those things are in the scope of our remediation
plan proposal.

Chairman TOM DAVIS. And let me just say for the record we met
with the FDA and we met with the MHRA, and everybody working
together on this felt pretty good about where we are going, but, as
you said, there are no guarantees in this business.

Mr. PIEN. No guarantees, first of all, but absolutely. And I think
everybody has heard Mr. Waxman’s suggestions about learning
from our mistakes.

Chairman TOM DAVIS. I have heard a lot of them here too.
Dr. Stroube, how is Virginia doing at this point? Is the CDC

making sure we are getting enough to take care of our vulnerable
population?

Dr. STROUBE. We are getting our fair share; they are allocating
it by population. And with this new data base and today triggering

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00309 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

302

the ordering thing, ordering part of it, we will be able to do the
best we can with the limited vaccine that is available.

Chairman TOM DAVIS. How is the vaccine dosage distribution in-
formation on the Flu Vaccine Finder working? It is only available
to State health officials. Is that working satisfactory, from your
perspective?

Dr. STROUBE. Yes. It is getting better. Like I said, they upgraded
it this morning before I left, and I played with it some, where you
can go in and actually now we can approve the ordering of vaccine
and direct where it goes to on that system through the distribution
and through Aventis.

Chairman TOM DAVIS. You notice some other States have gone
out and gone to other foreign manufacturers that are not licensed
by FDA, but FDA, we heard today, is looking at trying to give them
some certification so that they can bring it in. Has Virginia given
any thought to doing that?

Dr. STROUBE. We have talked it over, but we have not done that.
Chairman TOM DAVIS. You think you can get an adequate supply

for the vulnerable population without doing that?
Dr. STROUBE. Well, we were worried about the timeliness since

we were working with what we have to get it out, because we were
really worried. We have had some cases in nursing homes already,
so we went ahead and used some of the vaccine that we already
had gotten for the public health side and just diverted it right
away to the nursing homes to try to get them protected. So we
have been working with what we had, and with the expectation a
foreign vaccine does get approved, it will be put through the CDC
system, as I understand it, the same way, and we should get a
share of the 5 million that FDA is working on.

Chairman TOM DAVIS. Thank you.
Dr. Klein, current flu vaccine recommendations cover people

under the age of 2 and over 50 to include people who have underly-
ing medical conditions and put them at high risk. Do you think the
current flu vaccine recommendations are adequate, or should they
be expanded to recommend it for all Americans?

Dr. KLEIN. I think the group is at risk, those that have been tar-
geted and those that had the highest hospitalization rates, the
most morbidity, and the elderly, the mortality, but I think it is a
matter of cost-benefit for employers who have employees who may
have to miss work. Certainly we make it a matter of importance
that all health personnel be immunized so not only do they stay on
the job during an outbreak, but they don’t pass on the virus to
their patients. And I think the same arguments could be made in
almost every venue, that the importance in preventing disease, in
this case respiratory disease, does have a cost-benefit and would be
beneficial to all ages.

Chairman TOM DAVIS. So an ounce of prevention is worth a
pound of cure.

Dr. KLEIN. It will be exam times; college students should be pro-
tected.

Chairman TOM DAVIS. Would a universal flu vaccine rec-
ommendation also help ensure a stable flu vaccine supply?

Dr. KLEIN. I think so, in the sense that one of the goals, I think,
of any program that addresses these issues should be to engage ad-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00310 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

303

ditional manufacturers, particularly domestic manufacturers, and if
they have guaranteed market with some price structure that
makes it profitable, I think they will return to the market and
make that vaccine available. And then there will be flexibility, so
that if there is a problem with one manufacturer, it will influence
modestly the vaccine supply.

Chairman TOM DAVIS. You all have heard everybody’s testimony
today, the first panel with the FDA and the CDC and everyone
else. Are we missing anything here? Is there anything else we
ought to be doing that hasn’t been discussed or recommended?

Dr. KLEIN. No, but I hope the various authorities, bodies of im-
portance, direct long-term measures, not just to put out this fire,
but to consider that this probably will occur in the future; that vac-
cine shortages have taken place in the past, the current one is im-
portant, and they will take place in the future unless we build in
some new safeguards against that. But that will take a lot of
perseverence and continued interest.

Chairman TOM DAVIS. Thank you.
I would ask unanimous consent that the three statements pre-

viously submitted to the committee be entered into the record.
Without objection, so ordered.

Mr. Waxman, do you have any followup questions?
Mr. WAXMAN. I do, Mr. Chairman. It is interesting to take note

of the fact that we have a crisis right now; we have an inadequate
supply for the flu season for the vaccinations. Yesterday a commit-
tee of the Senate held a hearing; today this committee is holding
a hearing; tomorrow there will be another committee in Congress
holding a hearing, it is a subcommittee over in the Energy and
Commerce Committee. Obviously, Congress cares a lot about this
issue, appropriately so. We want to learn from our mistakes.

But I want to ask you, Dr. Klein. You are one of the leading ex-
perts in childhood infections and you served on the National Vac-
cine Advisory Committee. We are acting as if this has never been
an issue, that suddenly we have a whole issue of vaccine supply
and we never imagined we would have such an issue before us.
Didn’t the Advisory Committee present a report in October 2002?

Dr. KLEIN. It did, and many of the issues that I addressed are
those that have been partially addressed, such as there was addi-
tional funding made available for vaccine stockpile. But because of
the SEC regulation, that hasn’t been implemented. But the others,
because they are complex and they require perseverence, have been
managed in a stop gap measure. And we need to reinstitute a more
durable set of advisory groups that will be able to address and pro-
pose specific recommendations that can alleviate the long-term
problems.

Mr. WAXMAN. So before October 2002, your Advisory Committee
was looking at the issue of how to give the right incentives for
manufacturers to want to invest in producing vaccine, to make sure
that they would have a sufficient supply, that the unsold batches
wouldn’t be a disincentive for them, for example. So the rec-
ommendations were made to set up a committee to look at and give
further thoughts to it, is that what happened in October 2002?

Dr. KLEIN. Well, actually, the workshop was in February 2002,
and as a result of that there was an IOM report of financing vac-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00311 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

304

cines that was issued, but it in itself wasn’t complete or wasn’t suf-
ficiently complete, and was somewhat controversial. So you need
continuing activity to maintain until proposals that are satisfactory
can be given to this committee and others.

Mr. WAXMAN. So the Vaccine Advisory Committee proposed a
multi-disciplinary committee to be operating on an ongoing basis to
address these issues of vaccine supply.

Dr. KLEIN. That is correct.
Mr. WAXMAN. Now, what happened to that recommendation, was

it adopted?
Dr. KLEIN. The recommendation for the ongoing——
Mr. WAXMAN. Yes.
Dr. KLEIN. The IOM report was issued in the latter part of 2003.

In June 2004 there was an NVAC meeting that was specifically
held to continue that dialog, and we are interested now in progress-
ing further so that something can be done. But the Vaccine Advi-
sory Committee is just that, it is advisory to the National Immuni-
zation Program and the Assistant Secretary of Health and Human
Services.

Mr. WAXMAN. Well, we need the advice from the experts, and we
had an advisory committee who gave us recommendations; we had
the Institute of Medicine give us recommendations. But from what
I can tell, none of these recommendations have been followed up
on, especially in this area, where everybody is now for giving incen-
tives for production of vaccine so we won’t lose supply and face the
problem we are facing now. Even Secretary Thompson seems to be
talking about the importance of financial incentives.

The point I want to make is we shouldn’t wait for a crisis. We
have advisory committees. In fact, your testimony here today is
helpful, but it is advisory to us in many ways to have Congress act.
And if Congress only holds a hearing while there is attention paid
to the issue, and if the Secretary of Health and Human Services
only pays a high priority to this issue when there is a crisis, and
when there is no crisis it is pushed aside, it is inevitable we are
going to come back and repeat the same mistakes over and over
again.

Let me just ask you parenthetically, because you know this issue
very well. Is liability a strong disincentive for the manufacturing
of flu vaccine?

Dr. KLEIN. No, it is not.
Mr. WAXMAN. It is not? Why not?
Dr. KLEIN. The flu vaccine, for the most part, has been a very

safe product; it is made in eggs, so anybody with an egg allergy
would be excluded from getting the vaccine. And there have been
minor problems in the past. There was one experience with swine
flu, where there was a neurologic disability that followed. And
there are a couple of minor issues that occurred. But the reason for
this current shortage is not liability, it is associated with a problem
that Chiron experienced. That there are ingenious ways of getting
around the current legislation and the Vaccine Injury Compensa-
tion Program is a given, and that is why that program needs to be
reviewed constantly and assured that it remains as strong as it has
been in helping the administration of vaccine, those who admin-

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00312 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

305

ister vaccines, as well as the manufacturers, be clear of liability for
approved vaccines.

Mr. WAXMAN. Well, I think you are absolutely right on that, and
I hope we will get to—not on this committee, but on the committee
that has jurisdiction, although this committee did come up with
some recommendations on the Vaccine Compensation Program.

Mr. Chairman, I want to thank you for holding this hearing, and
thank all the witnesses for their testimony. I hope we can learn
from this experience that we are facing now to do things better and
to learn from our mistakes, and hope that we don’t make the same
mistakes again, and the ones we do won’t have the catastrophic
consequences that we seem to be facing with so many at-risk peo-
ple having flu vaccine completely unavailable to them.

Chairman TOM DAVIS. Well, let me thank this panel not just for
testifying here today and sharing your views, but what you are
doing outside of this hearing room, trying to get more vaccines to
people in need. Thank you very much.

The hearing is adjourned.
[Whereupon, at 4:55 p.m., the committee was adjourned.]
[The prepared statements of Hon. Christopher Shays, Hon. Tom

Lantos, Hon. Major R. Owens, Hon. Edolphus Towns, Hon. Carolyn
Maloney, Hon. Elijah E. Cummings, Hon. Dennis J. Kucinich, Hon.
Diane E. Watson, and Hon. Michael C. Burgess, and additional in-
formation submitted for the hearing record follow:]

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00313 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

306

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00314 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

307

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00315 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

308

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00316 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

309

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00317 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

310

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00318 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

311

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00319 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

312

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00320 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

313

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00321 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

314

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00322 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

315

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00323 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

316

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00324 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

317

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00325 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

318

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00326 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

319

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00327 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

320

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00328 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

321

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00329 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

322

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00330 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

323

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00331 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

324

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00332 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

325

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00333 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

326

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00334 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

327

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00335 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

328

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00336 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

329

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00337 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

330

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00338 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

331

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00339 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

332

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00340 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

333

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00341 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

334

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00342 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

335

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00343 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

336

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00344 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

337

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00345 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

338

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00346 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

339

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00347 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

340

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00348 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

341

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00349 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

342

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00350 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

343

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00351 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

344

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00352 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

345

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00353 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

346

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00354 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

347

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00355 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

348

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00356 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

349

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00357 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

350

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00358 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

351

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00359 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

352

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00360 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

353

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00361 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

354

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00362 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

355

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00363 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

356

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00364 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

357

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00365 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

358

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00366 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

359

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00367 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

360

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00368 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

361

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00369 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

362

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00370 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

363

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00371 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

364

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00372 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

365

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00373 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

366

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00374 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

367

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00375 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

368

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00376 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

369

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00377 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

370

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00378 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

371

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00379 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

372

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00380 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

373

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00381 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

374

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00382 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

375

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00383 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

376

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00384 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

377

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00385 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

378

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00386 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

379

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00387 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

380

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00388 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

381

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00389 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

382

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00390 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

383

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00391 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

384

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00392 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

385

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00393 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

386

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00394 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

387

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00395 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

388

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00396 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

389

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00397 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

390

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00398 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

391

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00399 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

392

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00400 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

393

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00401 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

394

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00402 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

395

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00403 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

396

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00404 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

397

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00405 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

398

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00406 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

399

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00407 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

400

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00408 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

401

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00409 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

402

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00410 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

403

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00411 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

404

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00412 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

405

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00413 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

406

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00414 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

407

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00415 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

408

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00416 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

409

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00417 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

410

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00418 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

411

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00419 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

412

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00420 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

413

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00421 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

414

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00422 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

415

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00423 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

416

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00424 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

417

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00425 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

418

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00426 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

419

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00427 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

420

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00428 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

421

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00429 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

422

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00430 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

423

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00431 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

424

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00432 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

425

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00433 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

426

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00434 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

427

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00435 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

428

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00436 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

429

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00437 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

430

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00438 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

431

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00439 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

432

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00440 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

433

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00441 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

434

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00442 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

435

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00443 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

436

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00444 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

437

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00445 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

438

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00446 Fmt 6633 Sfmt 6633 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

439

Æ

VerDate 11-MAY-2000 11:47 Jan 22, 2005 Jkt 000000 PO 00000 Frm 00447 Fmt 6633 Sfmt 6011 D:\DOCS\97448.TXT HGOVREF1 PsN: HGOVREF1

